U.S. Army Center for Health Promotion and Preventive Medicine INJURY PREVENTION REPORT NO. 12-HF-05WC-07 INJURY PREVENTION EFFECTIVENESS OF MODIFICATIONS OF SHOE TYPE ON INJURIES AND RISK FACTORS ASSOCIATED WITH PAIN AND DISCOMFORT IN THE U.S. ARMY BAND FORT MEYER, VIRGINIA 2007-2008 Approved for public release; distribution unlimited. Injury Study 40-38a #### REPORT DOCUMENTATION PAGE Form App3roved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From – To) | | | |--|-------------------------|------------------------------|--|--| | 06-30-2009 | FINAL | June 2007–August 2008 | | | | 4. TITLE AND SUBTITLE Injury prevention effectiveness of modifications of shoe | | 5a. CO | NTRACT NUMBER | | | type on injuries and risk facto | rs associated with pain | 5b. GR | ANT NUMBER | | | and discomfort in the US Army | y Band 2007-2008 | Health | Promotion and Prevention Initiatives Program | | | | | Projec | et #8, 2007 | | | | | 5c. PR | OGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PR | OJECT NUMBER | | | Tyson Grier, Joseph J Knapik, David Swedler, Anita | | | | | | Spiess, Bruce H Jones | | 5e. TASK NUMBER | | | | | - | | | | | | | 5f. WO | RK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | US Army Center for Health Promotion and Preventive Medicine Aberdeen Proving Ground, MD 12-HF-05WC-07 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT Footwear characteristics can have an influence on fatigue, overuse injuries and comfort. Shoes are an important consideration for members of the US Army Band who may perform hundreds of missions a year. These missions often include prolonged standing, marching, and can be conducted in unfavorable weather conditions. In a previous investigation, over 50% of the band members noted problems with their footwear such as lack of cushioning, support and breathability. In an effort to reduce injuries and improve comfort, one to two pairs of shoes with a presumed increase in cushioning and ventilation were provided to the band members (n=112) to wear for one year. Participant demographic and lifestyle data were collected from existing databases and a questionnaire. The McNemar test was used to compare injury incidence 1 year prior to receiving the shoes and 1 vear after receiving the shoes. Potential risk factors for self-reported foot, knee, and back pain, numbness or discomfort attributed to band activities were explored using logistic regression. There were no differences in injury incidence one year before receiving the new shoes versus the year in which the band members wore the new shoes. Being assigned to the ceremonial group, poor shoe cushioning, wearing orthotics and those who replaced their shoes more frequently were associated with a higher risk of foot pain and discomfort; a poor fit in the heel was associated with a higher risk of knee pain and discomfort; marching for longer periods of time, performing other physical activities 5-7 days a week, poor shoe cushioning and reported feet too warm in hot weather was associated with a higher risk of back pain and discomfort. Combining the specific shoe characteristic ratings into groups revealed that approximately a quarter of the band members rated the fit of the shoes as poor and approximately one third rated comfort characteristics as poor. The new shoes did not reduce injury incidence and it is not recommended that the band switch to this shoe. To increase the amount of cushioning in the shoe and potentially decrease foot and back pain insoles should be further investigated in the Army band. #### 15. SUBJECT TERMS Comfort ,pain, shoe fit, musculoskeletal, military | 16. SECURITY CLASSIFICATION OF: | | 17.
LIMITATION
OF ABSTRACT | 18.
NUMBER
OF PAGES | 19a. NAME OF RESONSIBLE PERSON
Tyson Grier | | |---------------------------------|--------------|----------------------------------|---------------------------|---|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | 0.7.2011.7.01 | 0 | 19b. TELEPHONE NUMBER (include area code) | | Unclassified | Unclassified | Unclassified | | | 410-436-5450 | ## DEPARTMENT OF THE ARMY US ARMY CENTER FOR HEALTH PROMOTION AND PREVENTIVE MEDICINE 5158 BLACKHAWK ROAD ABERDEEN PROVING GROUND MD 21010-5403 MCHB-TS-DI # EXECUTIVE SUMMARY INJURY PREVENTION REPORT NO. 12-HF-05WC-07 INJURY PREVENTION EFFECTIVENESS OF MODIFICATIONS OF SHOE TYPE ON INJURIES AND RISK FACTORS ASSOCIATED WITH PAIN AND DISCOMFORT IN THE U.S. ARMY BAND FORT MEYER, VIRGINIA 2007-2008 1. INTRODUCTION. Footwear characteristics influence fatigue, overuse injuries, and comfort. Footwear is especially important to members of the U.S. Army Band who may perform hundreds of missions a year. These missions often include prolonged standing, and marching and can be conducted in unfavorable weather conditions during the summer and winter months. In a previous epidemiological investigation examining the U.S. Army Band, over 50 percent of the band members noted problems with their footwear as well as in 5 of 11 focus groups. They suggested that replacing their current shoes with more appropriate shoes might reduce problems. The purpose of this paper is to examine: (1) injury rates before and after wearing a shoe with a presumed increase in cushioning and ventilation for 1 year,(2) risk factors associated with musculoskeletal symptoms, and (3) comfort of the shoes. #### 2. METHODS. - a One or two pairs of shoes with presumed improved ventilation and cushioning properties were purchased for each band member in the Blues, Ceremonial, Chorus, and Concert units. The band members were these shoes for approximately 1 year from July 2007 to August 2008. The shoes were Bates Durashocks® which possess some favorable properties such as outsoles that have built in compression pads in the heel and forefoot, and Cooltech®. Cooltech theoretically improves breathability by increasing ventilation through eyeleted vent holes on the sides of the shoes. (Durashocks® and Cooltech® are registered trademarks of Wolverine World Wide, Inc.) - b. The Armed Forces Health Surveillance Center (AFHSC) provided visit dates and International Classification of Disease 9th Revision (ICD-9) codes for all outpatient medical encounters occurring between 01 July 2006 and 30 June 2007 and between 01 July 2007 and 30 June 2008. These dates encompassed the 1-year period before the shoes were provided to the band and the 1-year period while Soldiers wore the new shoes. Lower-extremity-overuse injuries were determined from this data. The AFHSC also provided demographic data (education level, marital status, race, and gender) compiled from the Defense Manpower Data Center (DMDC). Band members completed a questionnaire asking them about playing their instrument and performing, shoe characteristics, exercise and sports, tobacco use, medical problems, and medical care. The most recent of the semiannual Army Physical Fitness Test (APFT) scores (push-up, sit-up and 2-mile run performances) were obtained directly from the band. - c. The McNemar test was used to examine injuries in the same group of subjects 1 year prior to receiving the Bates Durashocks and 1 year after receiving the Bates Durashocks. Potential risk factors for the lower-extremity-overuse injuries were explored using univariate and multivariate Cox Regression (a survival analysis technique). Hazard ratios and 95 percent confidence intervals (CI) were calculated for each risk factor. Potential risk factors for self-reported foot, knee and back pain, numbness, or discomfort attributed to band activities were explored using univariate and multivariate logistic regression. Odds ratios and 95 percent CIs were calculated for each risk factor. Variables with high collinearity were removed from the multivariate model. - 3. RESULTS. The McNemar test revealed no differences in injury incidence before versus after receiving the Bates Durashocks. Lower-extremity-overuse injury incidence was 28 percent before and 37 percent after wearing the Bates Durashocks (p=0.17). Soldiers who reported that their feet became too cold in cold weather had a higher risk of a training related injury. Being assigned to the ceremonial group, poor shoe cushioning, wearing orthotics, and those who replaced their shoes more frequently were associated with a higher risk of foot pain and discomfort; a poor fit in the heel was associated with a higher risk of knee pain and discomfort; marching for longer periods of time, performing other physical activities 5–7 days a week, poor shoe cushioning, and reporting feet too warm in
hot weather was associated with a higher risk of back pain and discomfort. About two fifths (39–45 percent) of the band members rated the fit characteristics of the Bates Durashocks as good, one third (27–34 percent) rated its comfort characteristics as good, and about two fifths (38–43 percent) rated its durability and style characteristics as good. When comparing the various characteristics of the Bates Durashocks to their previous band shoes about one fifth (17–21 percent) preferred the Bates Durashocks for fit characteristics, one third (28–35 percent) for comfort characteristics, and one fifth (15–19 percent) for durability and style. #### 4. DISCUSSION - a. There were no differences in injury incidence before and after wearing the Bates Durashocks. The presumed increase in shock attenuation and cushioning properties of the Bates Durashocks had no effect on injury incidence before or after wearing the Bates Durashocks. - b. A reported poor fit in the heel was associated with pain and discomfort of the knees. A poor fit of the heel could be associated with: (1) the heel sliding out of the shoe during heel-off as a result of the heel being positioned too high in relation to the topline or collar of the shoe, or (2) a lack of flexibility in the shoe. The Bates Durashock may lack flexibility as a result of the Goodyear welt construction (sewn), which is much less flexible than a cement (adhesive) construction. When obtaining the proper fit of a shoe, there should be a snug fit around the heel. In certain shoes, the counter (the rounded back area of the shoe supporting the heel) is extended on the medial side of the shoe to resist the tendency of the foot to pronate. Without adequate heel counter control (due to a poor fit or broken down counter), rearfoot kinematics may be altered, leading to knee pain and discomfort. - c. Overall, about a third of the band members rated the comfort and about a quarter rated the fit characteristics of the Bates Durashocks as poor. In the previous U.S. Army Band study, 53 percent of the band members noted problems with their current footwear. For the current and previous study, band members reporting a poor fit of their footwear may not have selected shoes of appropriate length and width. In a study involving infantry recruits, it was found that recruits compensated for lack of available shoe widths by choosing larger shoes. In the current study, 24 percent of the band members reported the width of the Bates Durashocks as poor. It is possible that those who may have selected a larger shoe due to wide feet would then experience a poor fit of the shoe and rate it as less comfortable. - 5. RECOMMENDATIONS. The Bates Durashocks has no advantage over the standard shoe in reducing injury incidence. It is not recommended that the band switch to this shoe. To increase the amount of cushioning in the shoe and potentially decrease foot and back pain, insoles should be further investigated in the U.S. Army Band. #### TABLE OF CONTENTS | | PAGE | |----|-----------------------| | 1. | REFERENCES1 | | 2. | AUTHORITY1 | | 3. | INTRODUCTION1 | | 4. | BACKGROUND LITERATURE | | 5. | METHODS | | 6. | RESULTS | | 7. | DISCUSSION | | 8. | CONCLUSIONS | | Ω | DECOMMENDATION 20 | ## USACHPPM Epidemiological Report No. 12-HF-05WC-07 | 10 | POINT OF CONTACT29 | |----|--| | ΑĮ | ppendices | | A. | REFERENCES | | В. | QUESTIONNAIRE FOR ARMY BAND (INSTRUMENTALISTS)B-1 | | C. | QUESTIONNAIRE FOR ARMY BAND (VOCALIST) | | | List of Tables | | 1. | Percentage of Time the Bates Durashocks were worn for Practices, Rehearsals and Performances | | 2. | Distribution of Characteristics of US Army Band Demographics, Tobacco Use, and Time Standing | | 3. | APFT Scores, Exercise and Sports Participation by US Army Band Members8 | | 4. | Comparison of Injury Incidence for all Five Injury Indices Before and After wearing the Bates Durashocks | | 5. | Univariate Cox Regression: Association Between the TRII and Ratings of the Bates Durashocks®, Comparison of the Bates Durashocks to Previous Shoes, Environmental Conditions, Orthotics, Replacing Shoes and Standing and Marching Time9 | | 6. | Univariate Cox Regression: Assocation between the TRII and Ratings of the Bates Durashocks® versus the Previous Army Shoe | | 7. | Univariate Logistic Regression: Risk Factors for Foot Pain/Discomfort Associated with Band Activities | | 8. | Multivariate Logistic Regression: Risk Factors for Foot Pain/Discomfort Associated with Band Activities | | 9. | Univariate Logistic Regression: Risk Factors for Pain/Discomfort in the knee Associated with Band Activities | ### USACHPPM Epidemiological Report No. 12-HF-05WC-07 | 10. Multivariate Logistic Regression: Risk Factors for Pain/Discomfort in the Knee Associated with Band Activities | |--| | 11. Univariate Logistic Regression: Risk Factors for Pain/Discomfort of the Back Associated with Band Activities | | 12. Multivariate Logistic Regression: Risk Factors for Pain/Discomfort of the Back Associated with Band Activities | | 13. Rating of the Bates Durashocks and Comparison with Previous Shoes | | 14. Comments on the Bates Durashocks | | 15. Time Spent Standing and March during Rehearsals, Practices and Performances by Functional Unit | | 16. Foot and Back Pain Associated with Standing and Marching Time for each Unit25 | # INJURY PREVENTION REPORT NO. 12-HF-05WC-07 INJURY PREVENTION EFFECTIVENESS OF MODIFICATIONS OF SHOE TYPE ON INJURIES AND RISK FACTORS ASSOCIATED WITH PAIN AND DISCOMFORT IN THE U.S. ARMY BAND FORT MEYER, VIRGINIA 2007-2008 - 1. REFERENCES. Appendix A contains the references used in this report. - 2. AUTHORITY. Under Army Regulation (AR) 40-5⁽¹⁾ (paragraph 2-19), the U.S. Army Center for Health Promotion and Preventive Medicine (USACHPPM) is responsible for supporting Army preventive medicine activities, to include interpretation of surveillance data, identification of leading health problems, and assistance in prevention and control of leading health problems. This project was funded in Fiscal Year 2007 by the Health Promotion and Prevention Initiatives (HPPI) Program as Project #8. The HPPI initiatives in the U.S. Army Medical Department are funded by the Office of the Assistant Secretary of Defense for Health Affairs. This project was directed at reducing injuries and pain, as well as increasing comfort among members of the U.S. Army Band. #### 3. INTRODUCTION. - a. Footwear characteristics can influence fatigue⁽²⁾, overuse injuries⁽³⁾, and comfort⁽⁴⁾. Footwear is especially important to members of the U.S. Army Band who may perform hundreds of missions a year. These missions often include prolonged standing, marching, and can be conducted in unfavorable weather conditions during the summer and winter months. In a previous epidemiological investigation examining the U.S. Army Band, over 50 percent of the band members noted problems with their footwear; in 5 of 11 focus groups conducted, it was suggested that replacing their current shoes with more appropriate shoes would reduce problems. Soldiers noted that their shoes lacked in cushioning, support, and flexibility; the shoes didn't appear to be designed for marching or standing and were extremely uncomfortable in hot weather. When asked the open-ended question concerning what changes they would recommend, 35 of the 152 respondents (23 percent) suggested more comfortable/supportive shoes⁽⁵⁾. - b. As a result of the previous investigation, efforts were made to improve the footwear of the band members. Bates Durashocks[®] were purchased and provided to selected band members or those who spent more time on their feet. The Bates Durashocks were chosen because they possess some favorable properties such as outsoles that have built in compression pads in the heel and forefoot, and Cooltech[®] which presumably improves breathability by increasing ventilation through eyeleted vent holes on the sides of the shoes. The purpose of this paper is to examine: (1) injury rates before and after wearing a shoe with a presumed increase in cushioning Use of trademarked names does not imply endorsement by the U.S. Army but is intended only to assist in identification of a specific product. and ventilation for one year, (2) risk factors associated with musculoskeletal symptoms, and (3) comfort of the shoes. (Bates Durashocks[®] and Cooltech[®] are registered trademarks of Wolverine World Wide, Inc.) #### 4. BACKGROUND LITERATURE. a. Footwear and Injuries. In a previous band investigation, the incidence of lower-extremity-overuse injury was 37 percent and 40 percent in 2004 and 2005, respectively. One of the recommendations of that investigation was to provide appropriate shoes for band activities⁽⁵⁾. In a study examining footwear of newspaper carriers with lower-overuse injuries (all of whom walk at least 3 kilometers (km) or climb at least 100 floors on their daily paper routes), the newspaper carriers were randomly assigned to footwear with good shock-absorbing properties or used their own footwear. At the 6-month follow-up, those who received the new footwear tended to report less lower limb pain and fewer painful days when compared with the group who wore their own shoes⁽⁶⁾. In another study investigating the age of running shoes and stress fractures, investigators found that Marine recruits who reported that their shoes were 6 months to 1 year old were 2.3 times more likely to experience a stress fracture in training compared with those who reported their shoes were less than 1 month old. Investigators suggested that the age of the shoe may have an impact on the degree to which shock absorbency
and mechanical support were lost⁽⁷⁾. #### b. Footwear and Musculoskeletal Discomfort. - (1) The U.S. Army Band spends many hours standing at performances, rehearsals, and practices. The amount of time standing, along with unsupportive shoes, could be associated with musculoskeletal pain and discomfort of the feet as well as discomfort and fatigue of the lower extremities and back. Musculoskeletal discomfort of the lower extremities and back has been associated with prolonged standing^(8, 9, 10, 11, 12). In a footwear study of clinical nurses, investigators evaluated three brands of commercially available nursing shoes in an effort to reduce lower-extremity discomfort due to prolonged periods of standing and walking. They concluded that a footbed with arch support assisted in the distribution of arch pressure and reduced muscle fatigue in the calf. The shoe they recommended had an outsole and midsole made out of ethylene vinyl acetate (EVA) and an arch support system⁽⁴⁾. - (2) The U.S. Army Band also performs marching as part of its ceremonies. Skeletal shock from repeated impact of the foot against hard surfaces which occurs during marching can cause pain and overuse injuries in the feet, ankles, knees, and back⁽¹³⁾. Studies examining normal gait found that at heel strike, bone vibrations occur at 25 to 100 cycles per second⁽¹⁴⁾. Shock absorbers within the body (meniscus, intervertebral disc, bone) presumably absorb and dissipate this energy. Viscoelastic insoles have been shown to reduce shockwaves induced during gait by 42 percent⁽¹⁴⁾. Insoles placed into shoes have also been shown to reduce mean peak pressure during heel strike and forefoot landing⁽¹⁵⁾. For musculoskeletal pain and discomfort, some studies have shown that insoles increased comfort^(11, 16, 17, 18, 19) and decreased injuries⁽²⁰⁾; whereas, other studies have shown no changes in musculoskeletal discomfort^(7, 21, 22). It may be possible that a shoe with increased cushioning may also decrease musculoskeletal pain and discomfort. c. <u>Footwear Comfort</u>. Comfort (a state of being relaxed and feeling no pain) is important in the design of shoes. It is subjective, yet easily determined. In a study investigating subjective comfort of three athletic shoes, investigators found that the shoe with the most flexibility and highest arch and toe box were rated the most comfortable for standing and walking⁽²³⁾. In another study investigating perceived comfort and pressure distribution in casual footwear, researchers examined plantar and dorsal pressure for a "comfortable" group and an "uncomfortable" group as determined by a "perception of comfort" questionnaire. The uncomfortable group had higher peak pressure over the total plantar surface and in each region of the foot (rearfoot medial, rearfoot lateral, midfoot medial, midfoot lateral, forefoot medial, and forefoot lateral). For the dorsal surface area, maximal force was also greater for the uncomfortable group⁽²⁴⁾. They suggested that pressure measurements could be used in an attempt to improve the comfort of footwear. #### 5. METHODS. - a. <u>Project Design</u>. One to two pairs of shoes were purchased for each band member in the Blues, Ceremonial, Chorus, and Concert units. Men received the Bates Durashocks Uniform Oxford Style 1301 shoes. Women received the Bates Durashocks Uniform Oxford Style 742 shoes. In the previous band study, shoes were cited as lacking in general support, in arch support, in cushioning, in flexibility, were considered too hot in warm weather, and poorly designed for prolonged standing and marching. The Bates Durashocks possessed Cooltech which would theoretically increase the breathability of the shoe, as well as the Durashock technology consisting of outsoles with built in compression pads in the heel and forefoot (claiming to keep your feet comfortable when standing still for hours or parading). The band members wore these shoes for approximately 1 year, from July 2007 to August 2008. At the end of that period they were administered a questionnaire, and injuries and demographics were obtained from the Armed Forces Health Surveillance Center (AFHSC) as described below. - b. <u>Participants</u>. Participants were Service members in the U.S. Army Band ("Pershing's Own") garrisoned at Fort Myer, Virginia. There were 157 band members who received the Bates Durashocks and completed the survey. Officers (n= 4) were removed from the study because their tasks differed from most of the band members. Also removed were those who reported wearing the Bates shoes for 40 percent or less of the time (n=41) for all three events (rehearsals, practices and performances). If they were the Bates Durashocks for more than 40 percent of the time for at least one event, they were included. The final group consisted of 112 band members. Table 1 shows the proportion of the time the Bates Durashocks were worn. | Table 1. Percentage of Time the Bates Durashocks® Were Worn for Practices | ١, | |---|----| | Rehearsals, and Performances | | | Percent of Time | Practices | | Rehea | arsals | Performances | | |-----------------|-----------|----|-------|--------|--------------|----| | Shoes Worn | n | % | n | % | n | % | | 0–40% | 48 | 43 | 47 | 42 | 0 | 0 | | 50-90% | 18 | 16 | 21 | 19 | 27 | 24 | | 100% | 43 | 38 | 41 | 37 | 85 | 76 | | Missing | 3 | 3 | 3 | 3 | 0 | 0 | #### c. Questionnaires. - (1) At the end of the project, band members were asked to complete a questionnaire similar to one used in the previous epidemiological investigation of this group⁽⁵⁾. Questionnaire items were slightly modified to remove items that had not been deemed useful in the previous project, and the section on shoes was expanded. Two slightly different questionnaires were administered: one for instrumentalists and one for vocalists (see Appendices B and C). Each questionnaire took about 20 minutes to complete. - (2) The questionnaires asked the participants about playing their instrument and performing (which included time spent standing and marching), shoes, exercise and sports, tobacco use, and medical problems and medical care. - d. <u>Army Physical Fitness Test Scores</u>. Scores from each band member's most recent Army Physical Fitness Test (APFT) were obtained directly from the U.S. Army Band. The APFT consists of three events: a 2-minute maximal effort push-up event, a 2-minute maximal effort sit-up event, and a 2-mile run performed for time. In the push-up event, the subject lowered his/her body in a generally straight line to a point where his/her upper arm was parallel to the ground and then returned to the starting point with elbows fully extended. In the sit-up event, the subject's knees were bent at a 90 degree (°) angle, fingers were interlocked behind the head, and a second person held the subject's ankles, keeping his or her heels firmly on the ground. The subject raised his/her upper body to a vertical position so that the base of the neck was anterior to the base of the spine and then returned to the starting position. Scores were the number of push-ups and sit-ups successfully completed within the separate 2-minute time periods. The performance measure for the run was the time taken to complete the 2-mile distance. Time between events was no less than 10 minutes. #### e. <u>Injury Outcome Measures and Demographics.</u> - (1) A list of participants was provided to the AFHSC. The AFHSC returned visit dates and the International Classification of Disease 9th Revision (ICD-9) codes for all outpatient medical encounters occurring between 01 July 2006 and 30 June 2007 and between 01 July 2007 and 30 June 2008. The first four diagnoses from each visit were obtained, even though a single visit usually indicated only one diagnosis. Five injury indices consisting of specific sets of ICD-9 codes were analyzed: the Installation Injury Index (III), the Modified Installation Injury Index (MIII), the Training Related Injury Index (TRII), the Comprehensive Injury Index (CII), and the Overuse Injury Index (OII). - (2) The III was developed by personnel at the AFHSC. It has been used to compare injury rates among military posts and is reported on a monthly basis at the AFHSC website (http://afhsc.army.mil). The MIII, TRII, CII, and OII were developed by personnel in the Injury Prevention Program at the USACHPPM. The MII captures a greater number of injuries more than the III, including more overuse type injuries. The TRII is limited to lower-extremity-overuse injuries and has been used to compare injury rates among basic training posts⁽³⁾. The CII captures all ICD-9 codes related to injuries. The OII captures the subset of musculoskeletal injuries presumably resulting from cumulative microtrauma (overuse-type injuries). It includes such diagnoses as stress fractures, stress reactions, tendonitis, bursitis, facsciitis, arthralgia, neuropathy, radiculopathy, shin splints, synovitis, strains, and musculoskeletal pain (not otherwise specified). - (3) The AFHSC also provided demographic data from the Defense Manpower Data Center (DMDC). Demographics included education level, marital status, race, and gender. The U.S. Army Band provided date of birth, height, weight, and the Soldiers functional group (ceremonial, concert, chorus, and blues). #### f. Data Analysis. - (1) The Statistical Package for the Social Sciences (SPSS[®]), Version 16.0, was used for statistical analysis. Body mass index (BMI) was calculated as weight in kilograms divided by height in meters squared (kg/m²). Descriptive statistics (frequencies, distributions, means, standard deviation (SD)) were calculated for demographics including age, BMI, race, marital status, educational level, functional group, tobacco use variables, marching time, standing time, APFT scores, sports and exercise participation, and shoe characteristics. (SPSS[®] is a registered trademark of SPSS Corporation.)
- (2) The McNemar test was used to compare injury incidence in subjects over the year before receiving the Bates Durashocks and the year after receiving the Bates Durashocks for all five injury indices. For each of the two periods, injury incidence was calculated as— #### (Number of Soldiers with ≥ 1 injury/ \sum all band members) \times 100% - (3) Potential risk factors for injuries were explored using Cox regression, a survival analysis technique. The TRII was selected as the outcome measure because it is limited to lower-extremity-overuse injuries, which were those most likely to be affected by the shoes. Hazard ratios and 95 percent confidence intervals (CIs) were calculated for each potential risk factor (independent variables). Potential risk factors included questionnaire variables, physical fitness measures, and demographics. For each analysis, once a subject had an injury, his/her contribution to time at risk was terminated. All covariates were entered into the regression model as categorical variables. - (4) Potential risk factors for self-reported pain, numbness, or discomfort in the foot, knee, or back attributed to band activities were explored using logistic regression. Univariate logistic regression was performed with foot, knee and back pain, numbness, or discomfort as separate health outcome variables. Odds ratios (OR) and 95 percent CIs were calculated for each risk factor (independent variables). Risk factors from the univariate analysis with p<0.05 were selected for backward-stepping multivariate logistic regression. A value of p<0.05 was required to be retained in the model unless a diagnostic test showed collinearity. Variables with high collinearity were removed from the model. Multivariate odds ratios and 95 percent CIs were calculated. - (5) For the shoe characteristics on the questionnaire, a rating scale of 1–10 was used to measure specific shoe characteristics, then collapsed into three categories: 1–4 were reclassified as poor fit, 5 as acceptable fit, 6–10 as good fit. For the comparison of the Bates Durashocks with the previous band shoe, a scale of 1–10 was also used and again collapsed into three categories: 1–4 indicated that Bates Durashocks were preferred over previous band shoes, 5 indicated no difference between the shoes, and 6–10 indicated that the previous shoe was preferred over the Bates Durashocks. #### 6. RESULTS. #### a. <u>Descriptive Statistics</u>. (1) Table 2 shows the distribution of demographics; tobacco use; and average time standing, and marching. A majority of the band members were married, Caucasian men, who were college graduates, with an age (mean \pm SD) of 41 \pm 8 years. Only one band member reported using tobacco products (cigarettes). A little less than a quarter of the band members reported an average marching time of greater than 2 hours, and almost half the band members reported an average standing time of greater than 2 hours. ### USACHPPM Epidemiological Report No. 12-HF-05WC-07 Table 2. Distribution of Characteristics of US Army Band: Demographics, Tobacco Use, and Time Standing | Category | Variable | Level of Variable | n | % | |----------------------|------------------|-------------------|-----|----| | Demographics | Gender | Men | 96 | 86 | | - | | Women | 16 | 14 | | | Age | 25–35 | 37 | 33 | | | | 36–44 | 39 | 35 | | | | 45+ | 36 | 32 | | | Body Mass Index | 17–23 | 22 | 20 | | | , | 24–25 | 32 | 29 | | | | 26–27 | 27 | 24 | | | | 28+ | 31 | 28 | | | Race | Caucasian | 94 | 84 | | | | Asian | 2 | 2 | | | | Black | 11 | 10 | | | | Hispanic | 4 | 4 | | | | Unknown | 1 | 1 | | | Marital Status | Married | 93 | 83 | | | | Single | 12 | 11 | | | | Other | 7 | 6 | | | Education Level | High School | 9 | 8 | | | | Bachelors Degree | 35 | 31 | | | | Masters Degree | 55 | 49 | | | | Doctorate | 4 | 4 | | | | Unknown | 9 | 8 | | | Functional Group | Ceremonial | 38 | 34 | | | 1 | Blues | 9 | 8 | | | | Chorus | 21 | 19 | | | | Concert | 44 | 39 | | Tobacco | Cigarettes | Nonsmoker | 96 | 86 | | | | Smoked but Quit | 14 | 13 | | | | Smoker | 1 | 1 | | | | Missing | 1 | 1 | | | Smokeless | None | 110 | 98 | | | Tobacco Use | Quit | 0 | 0 | | | | Users | 0 | 0 | | | | Missing | 2 | 2 | | Average time | Standing | ≤60 minutes | 27 | 24 | | Marching or Standing | | 61–120 minutes | 33 | 30 | | 5 6 | | 121+ minutes | 51 | 46 | | | | Missing | 1 | 1 | | | Marching | ≤60 minutes | 39 | 35 | | | 6 | 61–120 minutes | 27 | 24 | | | | 121+ minutes | 25 | 22 | | | | Missing | 21 | 19 | (2) Table 3 shows APFT scores and exercise and physical activity. A majority of the band members performed aerobic exercise, strength training, and participated in other physical activities 2–4 times a week. Table 3. APFT Scores, Exercise, and Sports Participation by U.S. Army Band Members | | Variable | Level of Variable | n | % | Mean ± SD | | |-------------------|---------------------|-------------------|----|----|--------------|--| | Category | | | | | | | | APFT Scores | Push-Ups (reps) | 12–36 | 36 | 32 | | | | | | 37–44 | 32 | 29 | 45 10 | | | | | 45+ | 34 | 30 | 45 ± 18 | | | | | Missing | 10 | 9 | | | | | Sit-Ups (reps) | 28–44 | 31 | 28 | | | | | | 45–50 | 33 | 30 | 52 + 16 | | | | | 51+ | 40 | 36 | 53 ± 16 | | | | | Missing | 8 | 7 | | | | | 2-Mile Run (min) | 12.95–16.05 | 25 | 22 | | | | | | 16.06–17.38 | 25 | 22 | 167 . 2 | | | | | 17.39+ | 22 | 20 | 16.7 ± 2 | | | | | Missing | 40 | 36 | | | | Physical Activity | Aerobic Exercise | ≤ 1 time /wk | 10 | 9 | | | | • | | 2–4 times/wk | 71 | 63 | 4 . 1 | | | | | 5–7 times/wk | 30 | 27 | 4 ± 1 | | | | | Missing | 1 | 1 | | | | | Strength Training | ≤ 1 time/wk | 28 | 25 | | | | | | 2–4 times/wk | 73 | 65 | 2 . 2 | | | | | 5–7 times/wk | 10 | 9 | 3 ± 2 | | | | | Missing | 1 | 1 | | | | | Sports Activities | ≤ 1 time/wk | 72 | 64 | | | | | • | 2–4 times/wk | 25 | 22 | 2 . 2 | | | | | 5–7 times/wk | 13 | 12 | 2 ± 2 | | | | | Missing | 2 | 2 | | | | | Other | ≤ 1 time/wk | 30 | 27 | | | | | Physical Activities | 2–4 times/wk | 62 | 55 | 4 . 2 | | | | | 5–7 timeswk | 16 | 17 | 4 ± 2 | | | | | Missing | 1 | 1 | | | b. <u>Injury Incidence Before and While Wearing the Bates Durashocks</u>. Table 4 shows injury incidence in the year before the Bates Durashocks were issued and the year during which the Bates Durashocks were worn. Injury incidence did not differ between the two periods for any of the injury indices. Table 4. Comparison of Injury Incidence for Five Injury Indices Before and While Wearing the Bates Durashocks® (n=112) | Injury Index | Injury Incidence
in Year Before
Bates Durashocks
(%) | Injury Incidence
in Year
Bates Durashocks Worn
(%) | p-value
(McNemar Test) | |--------------|---|---|---------------------------| | III | 47 | 53 | 0.50 | | MII | 51 | 51 | 0.68 | | TRII | 28 | 37 | 0.17 | | CII | 55 | 57 | 0.78 | | OII | 38 | 41 | 0.64 | c. <u>Risk Factors for Injuries While Wearing the Bates Durashocks</u>. Table 5 displays the relationship between time to the first TRII injury and the subjective ratings of the Bates Durashocks. Those reporting that their feet were too cold in cold weather were at greater risk of injury. Table 6 shows the relationship between time to the first TRII injury and band members' preference for the Bates Durashocks or the Army shoe. Preference was not associated with injury risk. Table 5. Univariate Cox Regression: Association between the TRII and Ratings of the Bates Durashocks, Comparison of the Bates Durashocks with Previous Shoes, Environmental Conditions, Orthotics, Shoe Replacement, and Standing and Marching Time | Category | Variable | Level of
Variable | n¹ | Reported Injury (%) | Hazard Ratio
(95%CI) | p-
value | |-------------|-------------|----------------------|----|---------------------|-------------------------|-------------| | Bates | Fit in Heel | Good | 50 | 42 | 1.00 | | | Durashocks® | | Acceptable | 34 | 32 | 0.73 (0.35–1.52) | 0.40 | | | | Poor | 26 | 35 | 0.82 (0.38–1.79) | 0.62 | | | Width | Good | 47 | 38 | 1.00 | | | | | Acceptable | 37 | 35 | 0.96 (0.47–1.95) | 0.90 | | | | Poor | 27 | 37 | 0.97 (0.45–2.10) | 0.94 | | | Toe Room | Good | 44 | 34 | 1.00 | | | | | Acceptable | 40 | 38 | 1.19 (0.58–2.43) | 0.64 | | | | Poor | 27 | 41 | 1.28 (0.59–2.78) | 0.54 | Table 5. Univariate Cox Regression: Association between the TRII and Ratings of the Bates Durashocks®, Comparison of the Bates Durashocks® with Previous Shoes, Environmental Conditions, Orthotics, Shoe Replacement, and Standing and Marching Time (continued) | Category | Variable | Level of
Variable | n ¹ | Reported Injury (%) | Hazard Ratio
(95%CI) | p-
value | |---------------|-----------------|----------------------|----------------|---------------------|-------------------------|-------------| | Bates | Cushioning | Good | 35 | 37 | 1.00 | | | Durashocks® | | Acceptable | 40 | 40 | 1.03 (0.50-2.14) | 0.94 | | | | Poor | 36 | 33 | 0.93 (0.42–2.04) | 0.85 | | | Flexibility | Good | 38 | 37 | 1.00 | | | | | Acceptable | 38 | 45 | 1.28 (0.63–2.59) | 0.50 | | | | Poor | 35 | 29 | 0.79 (0.35–1.77) | 0.56 | | | Support | Good | 30 | 37 | 1.00 | | | | | Acceptable | 45 | 42 | 1.15 (0.55–2.42) | 0.71 | | | | Poor | 36 | 31 | 0.82 (0.36–1.89) | 0.64 | | | Comfort | Good | 31 | 36 | 1.00 | | | | | Acceptable | 35 | 49 | 1.37 (0.64–2.92) | 0.42 | | | | Poor | 44 | 30 | 0.83 (0.37–1.85) | 0.65 | | | Breathability | Good | 31 | 29 | 1.00 | | | | | Acceptable | 34 | 41 | 1.43 (0.62–3.29) | 0.41 | | | | Poor | 45 | 38 | 1.39 (0.62–3.11) | 0.43 | | | Durability | Good | 43 | 35 | 1.00 | | | | | Acceptable | 40 | 40 | 1.17 (0.58–2.36) | 0.67 | | | | Poor | 28 | 36 | 1.08 (0.49–2.40) | 0.85 | | | Style | Good | 48 | 29 | 1.00 | | | | ~ 1) 11 | Acceptable | 38 | 42 | 1.67 (0.82–3.43) | 0.16 | | | | Poor | 21 | 43 | 1.77 (0.76–4.09) |
0.18 | | | Overall Fit | Good | 48 | 38 | 1.00 | | | | | Acceptable | 32 | 38 | 0.99 (0.47–2.05) | 0.97 | | | | Poor | 30 | 37 | 1.02 (0.48–2.15) | 0.97 | | Environmental | Feet too hot | No | 42 | 24 | 1.00 | | | Conditions | in warm | Yes | 70 | 44 | 1.95 (0.96–3.98) | 0.07 | | | weather | | | | (| | | | Feet too cold | No | 53 | 25 | 1.00 | | | | in cool weather | Yes | 59 | 48 | 2.15 (1.11–4.17) | 0.02 | | Other | Orthotics | No | 77 | 38 | 1.00 | | | Questions | | Yes | 35 | 34 | 0.94 (0.50-1.91) | 0.94 | | | How Often | 0–12 | 27 | 44 | 1.00 | | | | Do You | months | 38 | 32 | 0.62 (0.28–1.37) | 0.24 | | | Replace | 1–2 years | 47 | 36 | 0.73 (0.35–1.53) | 0.41 | | | Your Shoes | >2 years | | | | | | Time on Feet | Standing | ≤ 60 min | 27 | 37 | 1.00 | | | | | 61–120 min | 33 | 39 | 1.08 (0.47–2.46) | 0.86 | | | | 121+ min | 51 | 33 | 0.88 (0.40–1.92) | 0.74 | | | Marching | ≤ 60 min | 39 | 49 | 1.00 | | | | 8 | 61–120 min | 27 | 26 | 0.49 (0.20–1.16) | 0.10 | | | | 121+ min | 25 | 32 | 0.62 (0.27–1.41) | 0.26 | Note: ¹Not everyone completed all of the questions on the questionnaire. Table 6. Univariate Cox Regression: Association between the TRII and Ratings of the Bates Durashocks versus the Previous Army Shoe | Variable | Level of Variable | n | Reported
Injury
(%) | Hazard Ratio
(95%CI) | p-value | |---------------|-------------------------|----|---------------------------|-------------------------|---------| | Fit in Heel | Preferred Bates | 22 | 32 | 1.00 | | | | No Difference | 56 | 38 | 1.26 (0.54–2.97) | 0.59 | | | Preferred Previous Shoe | 30 | 37 | 1.30 (0.50–3.34) | 0.59 | | Width | Preferred Bates | 19 | 26 | 1.00 | | | | No Difference | 53 | 38 | 1.63 (0.61–4.35) | 0.33 | | | Preferred Previous Shoe | 36 | 39 | 1.71 (0.62–4.75) | 0.30 | | Toe Room | Preferred Bates | 24 | 25 | 1.00 | | | | No Difference | 50 | 36 | 1.60 (0.63–4.03) | 0.32 | | | Preferred Previous Shoe | 34 | 44 | 2.11 (0.82–5.43) | 0.12 | | Cushioning | Preferred Bates | 36 | 39 | 1.00 | | | | No Difference | 34 | 35 | 0.86 (0.40–1.85) | 0.69 | | | Preferred Previous Shoe | 38 | 34 | 0.89 (0.42–1.88) | 0.75 | | Flexibility | Preferred Bates | 31 | 36 | 1.00 | | | | No Difference | 40 | 40 | 1.16 (0.54–2.49) | 0.71 | | | Preferred Previous Shoe | 37 | 32 | 0.92 (0.41–2.09) | 0.84 | | Support | Preferred Bates | 37 | 41 | 1.00 | | | | No Difference | 36 | 33 | 0.73 (0.34–1.56) | 0.42 | | | Preferred Previous Shoe | 35 | 34 | 0.81 (0.38–1.73) | 0.59 | | Comfort | Preferred Bates | 39 | 39 | 1.00 | | | | No Difference | 34 | 35 | 0.89 (0.42–1.90) | 0.76 | | | Preferred Previous Shoe | 35 | 34 | 0.86 (0.40–1.84) | 0.70 | | Breathability | Preferred Bates | 33 | 39 | 1.00 | | | | No Difference | 39 | 31 | 0.75 (0.34–1.65) | 0.47 | | | Preferred Previous Shoe | 35 | 37 | 1.00 (0.46–2.16) | 0.99 | | Durability | Preferred Bates | 21 | 43 | 1.00 | | | | No Difference | 52 | 33 | 0.69 (0.31–1.56) | 0.38 | | | Preferred Previous Shoe | 34 | 35 | 0.80 (0.34–1.90) | 0.60 | | Style | Preferred Bates | 17 | 41 | 1.00 | | | | No Difference | 60 | 35 | 0.82 (0.35–1.94) | 0.66 | | | Preferred Previous Shoe | 28 | 36 | 0.88 (0.33–2.31) | 0.79 | | Overall Fit | Preferred Bates | 22 | 32 | 1.00 | | | | No Difference | 53 | 38 | 1.23 (0.52–2.91) | 0.64 | | | Preferred Previous Shoe | 33 | 36 | 1.24 (0.49–3.14) | 0.66 | #### d. Risk Factors for Foot Pain/Discomfort Associated with Band Activities. (1) Table 7 displays the result of the univariate logistic regression with foot pain/discomfort within the last year limiting daily physical activity as the dependent variable. Greater risk of foot pain/discomfort was associated with functional group (Ceremonial compared with Chorus), other physical activities (5 to 7 times per week compared with less than 1 time per week), and standing or marching for more than 2 hours (relative to less than 1 hour), rating shoe characteristics as poor or acceptable compared with good, reporting hot feet in warm weather, reporting cold feet in cold weather, wearing orthotics and band members who replaced their shoes more frequently. Table 7. Univariate Logistic Regression: Risk Factors for Foot Pain/Discomfort Associated with Band Activities | Variable | Level of Variable | n¹ | Reported
Foot Problems | Odds Ratio (95%CI) | p-value | |-------------------|-------------------|----|---------------------------|--------------------|---------| | | | | (%) | | | | Gender | Men | 86 | 36 | 1.00 | | | | Women | 16 | 43 | 1.38 (0.47–4.07) | 0.56 | | Age | 25–35 | 34 | 44 | 1.00 | | | | 36–44 | 33 | 24 | 0.41 (0.14–1.15) | 0.09 | | | 45+ | 35 | 43 | 0.95 (0.37–0.25) | 0.92 | | Body Mass Index | 17–23 | 22 | 32 | 1.00 | | | | 24–25 | 29 | 45 | 1.74 (0.55–5.54) | 0.35 | | | 26–27 | 24 | 33 | 1.07 (0.31–3.68) | 0.91 | | | 28+ | 27 | 37 | 1.26 (0.38–4.14) | 0.70 | | Education Level | High School | 9 | 33 | 1.00 | | | | Bachelors Degree | 33 | 30 | 0.87 (0.18–4.19) | 0.86 | | | Masters Degree | 47 | 38 | 1.24 (0.28–5.59) | 0.78 | | | Doctorate | 4 | 50 | 2.00 (0.18–22.06) | 0.57 | | | Unknown | 9 | 56 | 2.00 (0.37–16.89) | 0.35 | | Functional Group | Chorus | 20 | 15 | 1.00 | | | _ | Ceremonial | 36 | 72 | 14.73 (3.53–61.43) | < 0.01 | | | Concert | 39 | 23 | 1.70 (0.40–7.15) | 0.47 | | | Blues | 7 | 0 | | | | Standing Time | ≤ 60 minutes | 26 | 19 | 1.00 | | | | 61–120 minutes | 32 | 22 | 1.18 (0.33–4.26) | 0.81 | | | 121+ minutes | 43 | 58 | 5.83 (1.85–18.39) | < 0.01 | | Marching Time | ≤ 60 minutes | 34 | 24 | 1.00 | | | | 61–120 minutes | 25 | 52 | 3.52 (1.15–10.74) | 0.03 | | | 121+ minutes | 23 | 65 | 6.09 (1.90–19.60) | < 0.01 | | Push-Ups | 12–37 | 33 | 30 | 1.00 | | | • | 38–45 | 28 | 32 | 1.09 (0.37–3.23) | 0.88 | | | 46+ | 33 | 46 | 1.92 (0.70–5.26) | 0.21 | | Sit-Ups | 28–44 | 29 | 41 | 1.00 | | | - | 45–50 | 29 | 31 | 0.64 (0.22–1.88) | 0.41 | | | 51+ | 38 | 40 | 0.92 (0.35–2.47) | 0.88 | | 2-Mile Run | 12.95–16.05 | 23 | 35 | 1.00 | | | | 16.06–17.38 | 22 | 27 | 0.70 (0.20–2.51) | 0.59 | | | 17.39+ | 22 | 27 | 0.70 (0.20–2.51) | 0.59 | | Aerobic Exercise | ≤1 time/wk | 6 | 50 | 1.00 | | | | 2–4 times/wk | 66 | 33 | 0.50 (0.09–2.68) | 0.42 | | | 5–7 times/wk | 29 | 41 | 0.71 (0.12–4.11) | 0.70 | | Strength Training | ≤ 1 time/wk | 21 | 29 | 1.00 | | | | 2–4 times/wk | 40 | 37 | 1.48 (0.51–4.28) | 0.47 | | | 5–7 times/wk | 10 | 50 | 2.50 (0.53–11.89) | 0.25 | Table 7. Univariate Logistic Regression: Risk Factors for Foot Pain/Discomfort Associated with Band Activities (continued) | with band Activitie | | | Reported | | | |----------------------|-------------------|----------------|-------------------|--------------------|---------| | Variable | Level of Variable | n ¹ | Foot Problems (%) | Odds Ratio (95%CI) | p-value | | Sports Activities | ≤ 1 time/wk | 64 | 31 | 1.00 | | | | 2–4 times/wk | 24 | 50 | 2.20 (0.84–5.74) | 0.11 | | | 5–7 times/wk | 12 | 42 | 1.57 (0.44–5.56) | 0.48 | | Other Physical | ≤ 1 time/wk | 26 | 27 | 1.00 | | | Activities | 2–4 times/wk | 57 | 33 | 1.36 (0.49–3.79) | 0.56 | | | 5–7 times/wk | 18 | 61 | 4.27 (1.18–15.40) | 0.03 | | Shoe Heel Fit | Good | 45 | 20 | 1.00 | | | | Acceptable | 30 | 40 | 2.67 (0.95–7.49) | 0.06 | | | Poor | 25 | 68 | 8.50 (2.79–25.88) | < 0.01 | | Shoe Width | Good | 43 | 23 | 1.00 | | | | Acceptable | 31 | 42 | 2.38 (0.87–6.51) | 0.09 | | | Poor | 27 | 56 | 4.13 (1.46–11.64) | < 0.01 | | Shoe Toe Room | Good | 41 | 17 | 1.00 | | | | Acceptable | 34 | 41 | 3.40 (1.18–9.84) | 0.02 | | | Poor | 26 | 65 | 9.18 (2.92–28.88) | < 0.01 | | Shoe Cushioning | Good | 33 | 18 | 1.00 | | | C | Acceptable | 35 | 31 | 2.06 (0.66–6.43) | 0.21 | | | Poor | 33 | 64 | 7.88 (2.53–24.47) | < 0.01 | | Shoe Flexibility | Good | 37 | 16 | 1.00 | | | • | Acceptable | 32 | 41 | 3.54 (1.15–10.87) | 0.03 | | | Poor | 32 | 59 | 7.55 (2.46–23.22) | < 0.01 | | Shoe Support | Good | 28 | 14 | 1.00 | | | | Acceptable | 40 | 38 | 3.60 (1.05–12.40) | 0.04 | | | Poor | 33 | 58 | 8.14 (2.30–28.81) | < 0.01 | | Shoe Comfort | Good | 28 | 14 | 1.00 | | | | Acceptable | 31 | 36 | 3.30 (0.91–11.98) | 0.07 | | | Poor | 41 | 56 | 7.67 (2.25–26.10) | < 0.01 | | Shoe Breathability | Good | 29 | 17 | 1.00 | | | · | Acceptable | 32 | 31 | 2.18 (0.64–7.39) | 0.21 | | | Poor | 40 | 58 | 6.50 (2.06–20.50) | < 0.01 | | Shoe Durability | Good | 40 | 20 | 1.00 | | | | Acceptable | 36 | 33 | 2.00 (0.71–5.66) | 0.19 | | | Poor | 25 | 72 | 10.29 (3.20–33.05) | < 0.01 | | Shoe Style | Good | 46 | 22 | 1.00 | | | • | Acceptable | 33 | 49 | 3.39 (1.27–9.01) | 0.01 | | | Poor | 19 | 47 | 3.24 (1.04–10.14) | 0.04 | | Shoe Fit Overall | Good | 44 | 18 | 1.00 | | | | Acceptable | 26 | 42 | 3.30 (1.11–9.83) | 0.03 | | | Poor | 30 | 60 | 6.75 (2.34–19.45) | < 0.01 | | Feet to Hot in Warm | No | 36 | 19 | 1.00 | | | Weather | Yes | 66 | 47 | 3.67 (1.41-9.55) | < 0.01 | | Feet to Cold in Cold | No | 50 | 24 | 1.00 | | | Weather | Yes | 52 | 50 | 3.17 (1.36-7.38) | < 0.01 | Table 7. Univariate Logistic Regression: Risk Factors for Foot Pain/Discomfort Associated with Band Activities (continued) | Variable | Level of Variable | n¹ | Reported
Foot Problems
(%) | Odds Ratio
(95%CI) | p-value | |----------------|-------------------|----|----------------------------------|-----------------------|---------| | Orthotics | No | 72 | 22 | 1.00 | | | | Yes | 30 | 73 | 9.63 (3.61-25.69) | < 0.01 | | How Often | 0–12 months | 27 | 70 | 17.58 (5.05-61.15) | < 0.01 | | Do You Replace | 1–2 years | 33 | 42 | 5.45 (1.71-17.42) | < 0.01 | | Your Shoes | >2 years | 42 | 12 | 1.00 | | Note: ¹Not everyone completed all of the questions on the questionnaire (2) A backward-stepping multivariate analysis with foot pain/discomfort as the dependent variable was performed with the following selected variables for inclusion in the final model: functional group, standing, marching, other physical activities, fit in heel, width, cushioning, breathability, durability, feet too hot in warm weather, feet too cold in cold weather, orthotics
and how often do you replace your shoes. There were 78 (70 percent) band members who had complete data and who could be included in the multivariate analysis. Functional group was combined into two categories (Blues, Chorus, and Concert as one group and Ceremonial as the other group) because the Blues group had no reported foot pain and only one member of the Chorus had provided complete data and could be included in the multivariate analysis. Toe room, flexibility, support, comfort, and overall fit were not selected for the model because they were highly collinear (as determined by the collinearity diagnostics test in SPSS). Style was not selected because it is not associated with physical pain. Table 8 shows the results of this analysis. Higher risk of foot pain/discomfort was independently associated with functional group (Ceremonial compared with the Blues, Chorus, and Concert group), those who reported the cushioning of the shoe as being poor or acceptable (relative to those who reported the cushioning as being good), wearing orthotics and band members who replaced their shoes more frequently. Table 8. Multivariate Logistic Regression: Risk Factors for Foot Pain/Discomfort Associated with Band Activities | Variable | Level of Variable | n | Odds Ratio (95%CI) | p-value | | | |------------------|------------------------|----|---------------------|---------|--|--| | Functional Group | Blues, Chorus, Concert | 44 | 1.00 | | | | | _ | Ceremonial | 34 | 8.59 (1.23-60.18) | 0.03 | | | | Shoe Cushioning | Good | 20 | 1.00 | | | | | _ | Acceptable | 28 | 25.62 (2.22-295.97) | < 0.01 | | | | | Poor | 30 | 11.75 (1.54-89.66) | 0.02 | | | | Orthotics | No | 51 | 1.00 | | | | | | Yes | 27 | 18.51 (2.85-120.28) | < 0.01 | | | | How Often | 0–12 months | 24 | 11.51 (1.39-95.36) | 0.02 | | | | Do You Replace | 1–2 years | 24 | 13.42 (1.91-94.32) | | | | | Your Shoes | >2 years | 30 | 1.00 | < 0.01 | | | #### e. Risk Factors for Pain/Discomfort in the Knee Associated with Band Activities. (1) Table 9 displays the result of the univariate logistic regression with knee pain/discomfort as the dependent variable. Knee pain/discomfort was associated with marching for more than 2 hours and reporting the characteristics of the shoe as poor compared with good for fit in heel, width, and toe room. Table 9. Univariate Logistic Regression: Risk Factors for Pain/Discomfort in the Knee Associated with Band Activities | Variable | Level of
Variable | n ¹ | Reported
Foot Problems
(%) | Odds Ratio
(95%CI) | p-value | |------------------|----------------------|----------------|----------------------------------|-----------------------|---------| | Age | 25–35 | 36 | 14 | 1.00 | | | | 36–44 | 32 | 16 | 1.15 (0.30–4.40) | 0.84 | | | 45+ | 34 | 21 | 1.61 (0.46–5.66) | 0.46 | | Body Mass Index | 17–23 | 22 | 9 | 1.00 | | | | 24–25 | 27 | 19 | 2.27 (0.40–13.05) | 0.36 | | | 26–27 | 26 | 15 | 1.82 (0.30–11.02 | 0.52 | | | 28+ | 27 | 22 | 2.86 (0.52–15.85) | 0.23 | | Education Level | High School | 8 | 0 | | | | | Bachelors Degree | 31 | 16 | 1.00 | | | | Masters Degree | 51 | 18 | 1.11 (0.34–3.69) | 0.86 | | | Doctorate | 4 | 50 | 5.20 (0.59–46.06) | 0.14 | | | Unknown | 8 | 13 | 0.74 (0.07–7.44) | 0.80 | | Functional Group | Chorus | 17 | 12 | 1.00 | | | • | Ceremonial | 37 | 27 | 2.78 (0.54–14.38) | 0.22 | | | Concert | 41 | 12 | 1.04 (0.18–5.98) | 0.96 | | | Blues | 7 | 0 | , , , | | | Standing Time | ≤ 60 minutes | 24 | 0 | | | | C . | 61–120 minutes | 29 | 35 | 1.00 | | | | 121+ minutes | 48 | 65 | 1.14 (0.37–3.50) | 0.82 | | Marching Time | ≤ 60 minutes | 36 | 11 | 1.00 | | | Č | 61–120 minutes | 24 | 13 | 1.14 (0.23–5.63) | 0.87 | | | 121+ minutes | 25 | 32 | 3.77 (0.99–14.33) | 0.05 | | Push-Ups | 12–37 | 33 | 15 | 1.00 | | | 1 | 38–45 | 29 | 14 | 0.90 (0.22–3.71) | 0.88 | | | 46+ | 31 | 19 | 1.34 (0.37–4.95) | 0.66 | | Sit-Ups | 28–44 | 28 | 18 | 1.00 | | | 1 | 45–50 | 30 | 20 | 1.15 (0.31–4.29) | 0.84 | | | 51+ | 37 | 11 | 0.56 (0.14–2.30) | 0.42 | | 2-Mile Run | 12.95–16.05 | 25 | 12 | 1.00 | | | | 16.06–17.38 | 22 | 14 | 1.16 (0.21–6.43) | 0.87 | | | 17.39+ | 19 | 26 | 2.62 (0.54–12.72) | 0.23 | | Aerobic Exercise | ≤ 1 time/wk | 9 | 11 | 1.00 | | | | 2–4 times/wk | 63 | 21 | 2.08 (0.24–18.16) | 0.51 | | | 5–7 times/wk | 29 | 10 | 0.92 (0.08–10.15) | 0.95 | Table 9. Univariate Logistic Regression: Risk Factors for Pain/Discomfort in the Knee Associated with Band Activities (continued) | Variable | Level of
Variable | n ¹ | Reported
Foot Problems
(%) | Odds Ratio
(95%CI) | p-value | |--------------------|--------------------------|----------------|----------------------------------|--------------------------|--------------| | Strength Training | $\leq 1 \text{ time/wk}$ | 25 | 12 | 1.00 | | | | 2–4 times/wk | 67 | 19 | 1.77 (0.46–6.81) | 0.41 | | <u> </u> | 5–7 times/wk | 9 | 11 | 0.92 (0.08–10.14) | 0.94 | | Sports Activities | $\leq 1 \text{ time/wk}$ | 66 | 15 | 1.00 | 0.45 | | | 2–4 times/wk | 23 | 22 | 1.56 (0.47–5.15) | 0.47 | | Od DL 1 | 5–7 times/wk | 11 | 18 | 1.24 (0.23–6.63) | 0.80 | | Other Physical | $\leq 1 \text{ time/wk}$ | 26 | 15 | 1.00 | 0.70 | | Activities | 2–4 times/wk | 56 | 13 | 0.79 (0.21–2.96) | 0.72 | | G1 | 5–7 times/wk | 19 | 32 | 2.54 (0.60–10.70) | 0.21 | | Shoe Heel Fit | Good | 45 | 11 | 1.00 | 0.77 | | | Acceptable | 30 | 13 | 1.23 (0.30–5.01) | 0.77 | | C1 XX: 1.1 | Poor | 25 | 32 | 3.77 (1.08–13.18) | 0.04 | | Shoe Width | Good | 41 | 10 | 1.00 | 0.51 | | | Acceptable | 34 | 15 | 1.60 (0.39–6.48) | 0.51 | | C1 T D | Poor | 26 | 31 | 4.11 (1.09–15.48) | 0.04 | | Shoe Toe Room | Good | 39 | 10 | 1.00 | 0.62 | | | Acceptable | 36 | 14 | 1.41 (0.35–5.73) | 0.63 | | C1 C 1: : | Poor | 26 | 31 | 3.89 (1.03–14.68) | 0.05 | | Shoe Cushioning | Good | 31 | 10 | 1.00 | 0.57 | | | Acceptable | 35 | 14 | 1.56 (0.34–7.12) | 0.57 | | Char Elasibilita | Poor
Good | 35 | 26
12 | 3.23 (0.79–13.25) | 0.10 | | Shoe Flexibility | | 33 | 12
12 | | 0.06 | | | Acceptable
Poor | 33 | 27 | 1.03 (0.24–4.53) | 0.96
0.13 | | Chao Cumpant | Good | 26 | 8 | 2.70 (0.74–9.83)
1.00 | 0.13 | | Shoe Support | Acceptable | 39 | 18 | 2.63 (0.50–13.78) | 0.25 | | | Poor | 26 | 22 | 3.43 (0.66–17.72) | 0.23 | | Shoe Comfort | Good | 27 | 11 | 1.00 | 0.14 | | Shoe Collifort | Acceptable | 29 | 17 | 1.67 (0.36–7.77) | 0.52 | | | Poor | 44 | 18 | 1.78 (0.43–7.38) | 0.32 | | Shoe Breathability | Good | 28 | 7 | 1.00 | 0.43 | | Shoe Dreamability | Acceptable | 29 | 17 | 2.71 (0.48–15.29) | 0.26 | | | Poor | 43 | 23 | 3.94 (0.79–19.57) | 0.20 | | Shoe Durability | Good | 40 | 10 | 1.00 | 0.09 | | Shoc Durability | Acceptable | 34 | 18 | 1.93 (0.5–7.50) | 0.34 | | | Poor | 27 | 26 | 3.15 (0.82–12.09) | 0.09 | | Shoe Style | Good | 44 | 16 | 1.00 | 0.03 | | Shoc Style | Acceptable | 34 | 18 | 1.13 (0.34–3.75) | 0.84 | | | Poor | 20 | 20 | 1.13 (0.34–3.73) | 0.69 | | Shoe Fit Overall | Good | 43 | 12 | 1.00 | 0.09 | | SHOE I'II OVEIAII | Acceptable | 27 | 12 | 1.73 (0.45–6.64) | 0.43 | | | Poor | 30 | 23 | 2.31 (0.66–8.15) | 0.43 | Table 9. Univariate Logistic Regression: Risk Factors for Pain/Discomfort in the Knee Associated with Band Activities (continued) | Variable | Level of
Variable | n ¹ | Reported
Foot Problems
(%) | Odds Ratio
(95%CI) | p-value | |-----------------------|----------------------|----------------|----------------------------------|-----------------------|---------| | Feet too Hot in Warm | No | 39 | 10 | 1.00 | | | Weather | Yes | 63 | 21 | 2.28 (0.69-7.56) | 0.18 | | Feet too Cold in Cold | No | 47 | 11 | 1.00 | | | Weather | Yes | 55 | 22 | 2.34 (0.76-7.23) | 0.14 | | Orthotics | No | 71 | 17 | 1.00 | | | | Yes | 31 | 16 | 0.95 (0.30-2.96) | 0.92 | | How Often | 0–12 months | 25 | 28 | 2.96 (0.82-10.60) | 0.10 | | Do You Replace | 1–2 years | 34 | 15 | 1.31 (0.35-4.96) | 0.69 | | Your Shoes | >2 years | 43 | 12 | 1.00 | | Note: ¹ Not everyone completed all of the questions on the questionnaire (2) A backward-stepping multivariate analysis with knee pain/discomfort as the dependent variable was performed with the following selected variables for inclusion in the final model: marching time, fit in heel, shoe width, and toe room. The 83 (74 percent) band members, who had complete data, were included in the multivariate analysis. Table 10 shows the results of this analysis. Higher risk of knee pain/discomfort was independently associated with those who reported the fit of the heel as being poor (relative to those who reported the fit of the heel as being good). Table 10. Multivariate Logistic Regression: Risk Factors for Pain/Discomfort in the Knee Associated with Band Activities | Variable | Level of Variable | n | Odds Ratio (95%CI) | p-value | |---------------|-------------------|----|--------------------|---------| | Shoe Heel Fit | Good | 32 | 1.00 | | | | Acceptable | 27 | 1.68 (0.34–8.28) | 0.52 | | | Poor | 24 | 4.83 (1.12–20.82) | 0.03 | #### f. Risk Factors for Pain/Discomfort of the Back Associated with Band Activities. (1) Table 11 displays the result of the univariate logistic regression showing the association between pain/discomfort in the back and demographics, physical activity, and shoe characteristics. Back pain/discomfort was associated with functional group (Ceremonial compared with Chorus), other physical activities (5–7 times a week compared with less than once a week), marching more than 2 hours, rating shoe characteristics as poor or acceptable compared with good, reporting hot feet in warm weather, reporting cold feet in cold weather, wearing orthotics, and band members who replaced their shoes more frequently. Table 11. Univariate Logistic Regression: Risk Factors for Back Pain/Discomfort Associated with Band Activities | | Level of | | Reported | | | |-------------------|----------------|------------------|---------------|-------------------|---------| | Variable | Variable | \mathbf{n}^{1} | Foot Problems | Odds Ratio | p-value | | ,
4114010 | , 4114616 | | (%) | (95%CI) | P | | Age | 25–35 | 37 | 35 | 1.00 | | | U | 36–44 | 35 | 17 | 0.38 (0.13–1.16) | 0.09 | | | 45+ | 33 | 42 | 1.36 (0.52–3.57) | 0.53 | | Body Mass Index | 17–23 | 22 | 36 | 1.00 | | | • | 24–25 | 29 | 38 | 1.07 (0.34–3.37) | 0.91 | | | 26–27 | 25 | 32 | 0.82 (0.25–2.76) | 0.75 | | | 28+ | 29 | 21 | 0.46 (0.13–1.59) | 0.22 | | Education Level | High School | 9 | 33 | 1.00 | | | | BA | 34 | 27 | 0.72 (0.15–3.50) | 0.68 | | | MA | 49 | 33 | 0.97 (0.21–4.39) | 0.97 | | | PHD | 4 | 25 | 0.67 (0.05–9.47) | 0.77 | | | Unknown | 9 | 44 | 1.60 (0.25–10.81) | 0.63 | | Functional Group | Chorus | 19 | 16 | 1.00 | | | _ | Ceremonial | 37 | 54 | 6.28 (1.56–25.25) | 0.01 | | | Concert | 40 | 25 | 1.78 (0.43–7.40) | 0.43 | | | Blues | 9 | 0 | | | | Standing Time | ≤ 60 minutes | 25 | 20 | 1.00 | | | | 61–120 minutes | 31 | 23 | 1.17 (0.32–4.25) | 0.82 | | | 121+ minutes | 48 | 42 | 2.86 (0.92–8.90) | 0.07 | | Marching Time | ≤ 60 minutes | 37 | 22 | 1.00 | | | | 61–120 minutes | 25 | 40 | 2.42 (0.79–7.40) | 0.12 | | | 121+ minutes | 24 | 50 | 3.63 (1.18–11.10) | 0.02 | | Push-Ups | 12–37 | 34 | 35 | 1.00 | | | _ | 38–45 | 30 | 27 | 0.67 (0.23–1.95) | 0.46 | | | 46+ | 33 | 30 | 0.80 (0.29–2.22) | 0.66 | | Sit-Ups | 28–44 | 28 | 36 | 1.00 | | | | 45–50 | 30 | 27 | 0.66 (0.21–2.00) | 0.46 | | | 51+ | 40 | 33 | 0.87 (0.31–2.40) | 0.78 | | 2-Mile Run | 12.95-16.05 | 24 | 25 | 1.00 | | | | 16.06-17.38 | 24 | 33 | 1.50 (0.43–5.26) | 0.53 | | | 17.39+ | 21 | 24 | 0.94 (0.24–3.67) | 0.93 | | Aerobic Exercise | ≤ 1 time/wk | 9 | 33 | 1.00 | | | | 2–4 times/wk | 67 | 33 | 0.98 (0.22–4.28) | 0.98 | | | 5–7 times/wk | 29 | 28 | 0.76 (0.15–3.80) | 0.74 | | Strength Training | ≤ 1 time/wk | 25 | 40 | 1.00 | | | | 2–4 times/wk | 71 | 27 | 0.55 (0.21–1.43) | 0.22 | | | 5–7 times/wk | 9 | 44 | 1.20 (0.26–5.59) | 0.82 | | Sports Activities | ≤ 1 time/wk | 68 | 32 | 1.00 | | | | 2–4 times/wk | 24 | 29 | 0.86 (0.31–2.38) | 0.77 | | | 5–7 times/wk | 12 | 25 | 0.70 (0.17–2.83) | 0.61 | Table 11. Univariate Logistic Regression: Risk Factors for Back Pain/Discomfort Associated with Band Activities. (continued) | | Level of | | Reported | | | | |--|--------------|----------------|-------------------|-----------------------|---------|--| | Variable | Variable | n ¹ | Foot Problems (%) | Odds Ratio
(95%CI) | p-value | | | Other Physical | ≤ 1 time/wk | 28 | 21 | 1.00 | | | | Activities | 2–4 times/wk | 58 | 29 | 1.52 (0.52–4.41) | 0.44 | | | | 5–7 times/wk | 19 | 53 | 4.07 (1.14–14.58) | 0.03 | | | Shoe Heel Fit | Good | 46 | 17 | 1.00 | | | | | Acceptable | 31 | 32 | 2.26 (0.78–6.61) | 0.14 | | | | Poor | 26 | 58 | 6.48 (2.18–19.25) | < 0.01 | | | Shoe Width | Good | 43 | 14 | 1.00 | | | | | Acceptable | 34 | 32 | 2.95 (0.96–9.06) | 0.06 | | | | Poor | 27 | 59 | 8.97 (2.83–28.46) | < 0.01 | | | Shoe Toe Room | Good | 41 | 10 | 1.00 | | | | | Acceptable | 36 | 33 | 4.63 (1.34–16.03) | 0.02 | | | | Poor | 27 | 63 | 15.73 (4.31–57.35) | < 0.01 | | | Shoe Cushioning | Good | 32 | 6 | 1.00 | | | | C | Acceptable | 37 | 32 | 7.20 (1.47–35.25) | 0.02 | | | | Poor | 35 | 54 | 17.81 (3.68–86.33) | < 0.01 | | | Shoe Flexibility | Good | 35 | 11 | 1.00 | | | | · · · · · · · · · · · · · · · · · · · | Acceptable | 35 | 23 | 2.30 (0.62–8.48) | 0.21 | | | | Poor | 34 | 62 | 12.52 (3.59–43.70) | < 0.01 | | | Shoe Support | Good | 26 | 8 | 1.00 | | | | J. J | Acceptable | 43 | 26 | 4.13 (0.84–20.37) | 0.08 | | | | Poor | 35 | 57 | 16.00 (3.26–78.48) | < 0.01 | | | Shoe Comfort | Good | 27 | 7 | 1.00 | | | | | Acceptable | 33 | 27 | 4.69 (0.92–23.96) | 0.06 | | | | Poor | 43 | 49 | 11.93 (2.51–56.75) | < 0.01 | | | Shoe Breathability | Good | 28 | 4 | 1.00 | | | | | Acceptable | 32 | 22 | 7.56 (0.87–65.87) | 0.07 | | | | Poor | 44 | 57 | 35.53 (4.42–285.27) | < 0.01 | | | Shoe Durability | Good | 39 | 10 | 1.00 | | | | | Acceptable | 38 | 32 | 4.04 (1.17–13.96) | 0.03 | | | | Poor | 27 | 63 | 14.88 (4.07–54.38) | < 0.01 | | | Shoe Style | Good | 46 | 24 | 1.00 | | | | | Acceptable | 35 | 26 | 1.10 (0.40–3.04) | 0.85 | | | | Poor | 20 | 55 | 3.89 (1.28–11.82) | 0.02 | | | Shoe Fit Overall | Good | 45 | 13 | 1.00 | | | | | Acceptable | 28 | 32 | 3.08 (0.96–9.92) | 0.06 | | | | Poor | 30 | 60 | 9.75 (3.16–30.12) | < 0.01 | | | Feet to Hot in Warm Weather | No | 38 | 5 | 1.00 | | | | The state of s | Yes | 67 | 46 | 15.50 (3.45-69.65) | < 0.01 | | | Feet to Cold in Cold Weather | No | 49 | 18 | 1.00 | | | | 1 to to cold in cold ", caller | Yes | 56 | 43 | 3.33 (1.36-8.17) | < 0.01 | | | Orthotics | No | 73 | 21 | 1.00 | | | | | Yes | 32 | 56 | 4.97 (2.02-12.23) | < 0.01 | | Table 11. Univariate Logistic Regression: Risk Factors for Back Pain/Discomfort Associated with Band Activities. (continued) | Variable | Level of
Variable | n ¹ | Reported
Foot
Problems
(%) | Odds Ratio
(95%CI) | p-value | |----------------|----------------------|----------------|-------------------------------------|-----------------------|---------| | How Often | 0–12 months | 27 | 48 | 4.91 (1.63-14.83) | < 0.01 | | Do You Replace | 1–2 years | 34 | 38 | 3.27 (1.13-9.48) | 0.03 | | Your Shoes | >2 years | 44 | 16 | 1.00 | | Note: ¹ Not everyone completed all of the questions on the questionnaire (2) A backward-stepping multivariate analysis with knee pain/discomfort as the dependent variable was performed with the following selected variables for inclusion in the final model: marching, functional unit, other physical activities, fit in heel, width, cushioning, durability, feet too hot is warm weather, feet too cold in cold weather, orthotics, and how often do you replace your shoes. Toe room, flexibility, support, comfort, breathability, and overall fit were not selected for the model due to high collinearity. Style was not selected because it is not associated with physical pain. Functional group was combined into two categories (Blues, Chorus, and Concert as one unit and Ceremonial as the other unit) because the Blues unit had no reported foot pain, and only one member of the chorus had complete data and could be included in the multivariate analysis. There were 84 (75 percent) band members who had complete data and who could be included in the multivariate analysis. Table 12 shows the results of this analysis. Higher risk of back pain/discomfort was independently associated with marching from 61-121 minutes (compared to marching ≤ 60 minutes), performing other physical activities 5-7times a week (compared to ≤ 1 time a week), those who reported the cushioning of the shoe as being poor or acceptable (relative to those who reported the cushioning as being good) and reported hot feet in warm weather. Table 12. Multivariate Logistic Regression: Risk Factors for Pain/Discomfort of the Back Associated with Band Activities | Variable | Level of Variable | n | Odds Ratio (95%CI) | p-value | |------------------------------|-------------------|----|---------------------|---------| | Marching | ≤ 60 minutes | 37 | 1.00 | | | | 61–120 minutes | 23 | 6.76 (1.35-33.86) | 0.02 | | | 121+ minutes | 24 | 2.41 (0.51-11.31) | 0.27 | | Other Physical Activities | ≤ 1 time/wk | 20 | 1.00 | | | - | 2–4 times/wk | 49 | 1.89 (0.39-9.22) | 0.43 | | | 5–7 times/wk | 15 | 11.17 (1.29-96.57) | 0.03 | | Shoe Cushioning | Good | 22 | 1.00 | | | _ | Acceptable | 30 | 8.26 (1.13-60.48) | 0.04 | | | Poor | 32 | 17.33 (2.38-126.28) | < 0.01 | | Feet too Hot in Warm Weather | No | 27 | 1.00 | | | | Yes | 57 | 17.59 (3.04-101.81) | < 0.01 | #### g. Rating of the Bates Durashocks. (1) On the questionnaire (Appendices B and C), band members were asked to rate the various characteristics of the Bates Durashocks on a scale of 1 to 10 (1 = low rating, 10 = high rating) after wearing them for one year. As mentioned earlier, the rating scale was collapsed into three categories for analysis. About two fifths (39–45 percent) of the band members rated the fit of the
Bates Durashocks as good, one third (27–34 percent) rated comfort characteristics as good, and about two fifths (38–43 percent) rated durability and style as good. When comparing the various characteristics of the Bates Durashocks with their previous band shoes, about one fifth (17–21 percent) preferred the Bates Durashocks for fit characteristics, one third (28–35 percent) for comfort characteristics, and one fifth (15–19 percent) for durability and style (Table 13). Table 13. Rating of the Bates Durashocks and Comparison with Previous Shoes | | | Bates Durashocks Rating | | Bates Durashocks
compared with
shoes worn previously | | | | |----------|-------------|-------------------------|----|--|-------------------------|----|----| | | | Level of | | | Level of | | | | Category | Variable | Variable | n | % | Variable | n | % | | | Fit in Heel | Good | 50 | 45 | Preferred Bates | 22 | 20 | | | | Acceptable | 34 | 30 | No Difference | 56 | 50 | | | | Poor | 26 | 23 | Preferred Previous Shoe | 30 | 27 | | | | Missing | 2 | 2 | Missing | 4 | 4 | | | Width | Good | 47 | 42 | Preferred Bates | 19 | 17 | | | | Acceptable | 37 | 33 | No Difference | 53 | 47 | | | | Poor | 27 | 24 | Preferred Previous Shoe | 36 | 32 | | Fit | | Missing | 1 | 1 | Missing | 4 | 4 | | FIT | Toe Room | Good | 44 | 39 | Preferred Bates | 24 | 21 | | | | Acceptable | 40 | 36 | No Difference | 50 | 45 | | | | Poor | 27 | 24 | Preferred Previous Shoe | 34 | 30 | | | | Missing | 0 | 1 | Missing | 4 | 4 | | | Overall Fit | Good | 48 | 43 | Preferred Bates | 22 | 20 | | | | Acceptable | 32 | 29 | No Difference | 53 | 47 | | | | Poor | 30 | 27 | Preferred Previous Shoe | 33 | 29 | | | | Missing | 2 | 2 | Missing | 4 | 4 | | | Flexibility | Good | 38 | 34 | Preferred Bates | 31 | 28 | | | | Acceptable | 38 | 34 | No Difference | 40 | 36 | | | | Poor | 35 | 31 | Preferred Previous Shoe | 37 | 33 | | | | Missing | 1 | 1 | Missing | 4 | 4 | | | Support | Good | 30 | 27 | Preferred Bates | 37 | 33 | | G C | | Acceptable | 45 | 40 | No Difference | 36 | 32 | | Comfort | | Poor | 36 | 32 | Preferred Previous Shoe | 35 | 31 | | | | Missing | 1 | 1 | Missing | 4 | 4 | | | Comfort | Good | 31 | 28 | Preferred Bates | 39 | 35 | | | | Acceptable | 35 | 31 | No Difference | 34 | 30 | | | | Poor | 44 | 39 | Preferred Previous Shoe | 35 | 31 | | | | Missing | 2 | 2 | Missing | 4 | 4 | Table 13. Rating of the Bates Durashocks and Comparison with Previous Shoes (continued) | | ding of the I | Bates Durashocks® Rating | | Bates Durashocks | | | | |----------------|----------------------|--------------------------|--------------------|------------------|----------------------------|----------|----| | | | | | compared with | | | | | | | | | | shoes worn previously | | | | | | Level of | | | Level of | | | | Category | Category Variable | | n | % | Variable | n | % | | | Breathability | Good | 31 | 28 | Preferred Bates | 33 | 29 | | | | Acceptable | 34 | 30 | No Difference | 39
35 | 35 | | | | Poor | 45 | 40 | Preferred Previous Shoe | | 31 | | | | Missing | 2 | 2 | Missing | 5 | 4 | | | Cushioning | Good | 35 | 31 | Preferred Bates | 36 | 32 | | | | Acceptable | 40 | 36 | No Difference | 34 | 30 | | | | Poor | 36 | 32 | Preferred Previous Shoe | 38 | 34 | | | | Missing | 1 | 1 | Missing | 4 | 4 | | Style | Style | | 48 | 43 | Preferred Bates | 17 | 15 | | | • | | 38 | 34 | No Difference 60 | | 54 | | | | Poor | 21 | 19 | Preferred Previous Shoe 28 | | 25 | | | | Missing | 5 | 4 | Missing | 7 | 6 | | Durability | | Good | 43 | 38 | Preferred Bates | 21 | 19 | | | | Acceptable | 40 | 36 | No Difference | 52 | 46 | | | | | 28 | 25 | Preferred Previous Shoe | 34 | 30 | | | | Missing | 1 | 1 | Missing | 5 | 4 | | | Feet too hot | No | 42 | 38 | a | a | a | | | in warm | Yes | 70 | 63 | | | | | | weather | | | | | | | | Environment | Environment Feet too | | 53 | 47 | a | a | a | | | cold | Yes | 59 | 53 | | | | | | in cold | | | | | | | | | weather | | | | | | | | Do you use O | rthotics | No | 77 69 ^a | | a | a | | | | | | 35 | 31 | | | | | How often do | you | 0–12 months | 27 | 24 | a a | | a | | replace your s | shoes | 1–2 years | 38 | 34 | | | | | | | >2 years | 47 | 42 | | | | Note: ^a No data collected on comparison with previous shoes (2) Band members were provided the opportunity to provide open-ended comments on the Bates Durashocks. A total of 88 comments were provided by 68 band members; these have been compiled in 13 categories. A majority (67 percent) of the comments were negative. Not enough support and uncomfortable were the top two complaints about the Bates Durashocks (Table 14). Table 14. Comments on the Bates Durashocks | Type of Comment | Comments on Bates Durashocks® | Number of
Comments | % | |-----------------|---|-----------------------|-----| | Negative | No toe room | 2 | 2 | | | Too narrow | 4 | 5 | | | Bad fit | 3 | 3 | | | Uncomfortable | 17 | 19 | | | Unstable | 4 | 5 | | | Not enough support | 12 | 14 | | | Generally dislike the Durashocks® | 8 | 9 | | | Not supportive of medical problems | 1 | 1 | | | Poor durability | 5 | 6 | | | Not good in wet weather | 3 | 3 | | Neutral | No difference between previous shoe and Durashocks® | 11 | 13 | | Positive | Acceptable/good | 7 | 8 | | | Improvement compared with previous shoe | 11 | 13 | | | Total | 88 | 100 | - 7. DISCUSSION. The major finding of the present study was that there were no differences in injury incidence before or while wearing the Bates Durashocks for any of the five injury indices. Despite this, the study did identify a number of injury risk factors. A higher risk of a lower-extremity-overuse injury was associated with self-reports of feet too cold in cold weather. There was higher risk of foot pain and discomfort among those who were in the ceremonial unit; they reported poor shoe cushioning, they wore orthotics, and they replaced their shoes more frequently. A higher risk of knee pain was associated with self-reports that the Bates had a poor fit in the heel. A higher risk of back pain and discomfort among those who marched for longer periods of time were involved in other physical activities 5–7 days a week reported poor or acceptable shoe cushioning (compared to good) and reported hot feet in warm weather. When examining ratings of the shoes, about two fifths (39–45 percent) of the band members rated the fit characteristics of the Bates Durashocks as good, one third (27–34 percent) rated its comfort characteristics as good, and about two fifths (38–43 percent) rated its durability and style characteristics as good. - a. <u>Injury Incidence Before and While Wearing the Bates Durashocks</u>. For all five injury indices, there were no differences in injury incidence before and while wearing the Bates Durashocks. In a footwear study examining Israeli infantry recruits, investigators found that Soldiers who wore basketball shoes during basic training had a lower incidence of overuse injuries of the foot compared with those who wore infantry boots (34 percent vs18 percent). However, overall overuse injury incidence of both groups was the same. Investigators concluded that in spite of the basketball shoes' superior shock attenuation, their effects on overuse injuries were limited to those of the foot⁽³⁾. In the current study, we also hypothesized that changing the current footwear may reduce injuries. However, the presumed increase in shock attenuation and cushioning properties of the Bates Durashocks had no effect on injury incidence, and those who rated the cushioning as poor had an increased risk of foot and back pain/discomfort. b. <u>Risk Factors for the Lower Extremity Overuse Injuries</u>. Complaints of cold feet during cold weather were associated with a higher risk of a lower-extremity-overuse injury. Approximately, 24 percent of these injuries were in the foot and ankle. However, when examining injury incidence for those who reported cold feet in cold weather and had an ankle or foot injury and those who reported no cold feet in cold weather and had an ankle or foot injury, there was no statistical difference (12 percent vs 6 percent, respectively, p=0.25). #### c. Pain/Discomfort of the Feet, Knee and Back. (1) A higher risk of foot pain was associated with assignment in the ceremonial unit when compared with assignment in other units. In a previous report on injuries in the U.S. Army Band⁽⁵⁾, investigators showed that the ceremonial unit performed on average 748±116 missions per year from 1992–2005. In that study, 82% of the ceremonial unit reported shoe problems compared with 29 percent for the Blues unit, 50 percent for the Concert unit, and 54 percent for the Chorus unit. In the current study, poor overall fit of the Bates Durashocks was reported by 47 percent of the Ceremonial unit, 0 percent of the Blues unit, 27 percent of the Concert unit, and 5 percent of the chorus. In both studies, the ceremonial unit reported the largest amount of problems with their shoes. This may be related to the amount of time the ceremonial group members spent standing and marching at performances, rehearsals, and practices compared with the other units, as suggested by Table 15 (data from current study). Table 15. Time Spent Standing and Marching during Rehearsals, Practices, and Performances by Functional Unit | Variable | Level of Variable | Chorus
(%) | Ceremonial (%) | Concert
(%) | Blues
(%) | |----------|-------------------|---------------|----------------|----------------|--------------| | Standing | ≤ 60 minutes | 24 | 5 | 39 | 33 | | | 60–120 minutes | 52 | 14 | 34 | 22 | | | 121+ minutes | 24 | 81 | 27 | 44 | | Marching | ≤ 60 minutes | 100 | 11 | 61 | 89 | | | 60–120 minutes | 0 | 40 | 28 | 0 | | | 121+ minutes | 0 | 50 | 12 | 11 | (2) In a study of supermarket workers, the amount of time standing was found to be associated with lower body
discomfort and pain. Investigators found a positive correlation between the proportion of time spent standing and symptoms in the lower limb ($R^2 = 0.87$, p<0.01) and ankle and foot ($R^2 = 0.95$, p<0.01)⁽¹⁰⁾. The ceremonial unit has a rigorous schedule and spends more time standing and marching than the other units (Table 15), which was associated with a higher risk of foot pain when standing and marching (Table 16). Because the ceremonial group performs more standing and marching compared with the other units, this may contribute to their higher risk of foot pain. Table 16. Foot and Back Pain Associated with Standing and Marching Time for each Unit | | | Standing | | | Marching | | | | |----------------|------------|-------------|----|------------------|-----------|-----|---------|--| | | | Foot Pain | | | Foot Pain | | | | | Time | Unit | n % p-value | | | n | % | p-value | | | ≤ 60 minutes | Chorus | 5 | 20 | | 1 | 100 | | | | | Ceremonial | 2 | 0 | 0.67 | 4 | 50 | 0.08 | | | | Concert | 16 | 25 | 0.67 | 23 | 22 | 0.08 | | | | Blues | 3 | 0 | | 6 | 0 | | | | 61–121 minutes | Chorus | 10 | 10 | | 0 | 0 | | | | | Ceremonial | 5 | 60 | 0.13 | 14 | 71 | 0.03 | | | | Concert | 15 | 20 | 0.13 | 11 | 27 | 0.03 | | | | Blues | 2 | 0 | | 0 | 0 | | | | 121+ minutes | Chorus | 5 | 20 | | 0 | 0 | | | | | Ceremonial | 28 | 79 | ر
د ۱ د د د د | 18 | 78 | 0.05 | | | | Concert | 8 | 25 | < 0.01 | 4 | 25 | 0.05 | | | | Blues | 2 | 0 | | 1 | 0 | | | - (3) The poor cushioning rating of the shoe was associated with pain and discomfort of the feet. Band members who reported standing or marching for more than 2 hours during performances, 44 percent and 56 percent, respectively, reported the Bates Durashocks as having poor cushioning. There are no studies, to our knowledge, comparing the cushioning of dress and casual shoes. However, multiple studies have investigated musculoskeletal pain and fatigue for hard and soft surfaces, shoe softness, and shoe insoles^(9, 17, 15, 23). It has been shown that standing on a soft surface compared with a hard surface increases comfort^(9, 25). Wearing insoles, standing on a mat, or combining the two was more comfortable than standing on a hard floor⁽¹⁷⁾. Wearing insoles in occupations that required standing at least 75 percent of the time decreased foot, back, and leg pain⁽¹¹⁾. Although these studies showed increased comfort from standing on a soft surface or wearing insoles, other studies showed either no difference in discomfort or differences only after extended standing. In one study, investigators demonstrated that 2 hours of standing in either soft shoes or clogs or standing on either a soft mat or concrete had no effect on discomfort ratings⁽²⁶⁾. Another study showed that discomfort/fatigue ratings did not differ until the third hour of standing on a hard floor compared with floor mats of various thickness and stiffness⁽⁸⁾. The presumed increased cushioning of the Bates Durashocks was probably not enough to minimize discomfort and pain associated with band activities. - (4) Orthotics are functional devices designed to correct and optimize foot function. They perform functions which make standing, walking, and running more efficient and comfortable by slightly altering the angles at which the foot strikes the ground when walking or running⁽²⁷⁾. About a third (35 of 112) of the band members reported wearing orthotics with approximately three fourths reporting foot pain attributed to band activities. About half of the Ceremonial unit wore orthotics with about three fourths of the members reporting foot pain. This could be a partial cause for the high risk of foot pain since band members in the Ceremonial unit had an approximate 9 times higher risk of foot pain compared to the other units. Another potential reason for higher foot pain with those wearing orthotics could be the width of the shoe (which is important to comfortably accommodate the orthotics). About 91 percent of those wearing orthotics and rating the width of the shoe as poor also reported foot pain attributed to band activities. - (5) About two thirds of the band members reported wearing their band shoes for 2 years or less before replacing them. These band members were also found to be at a higher risk of foot pain when compared to those members who replaced their shoes > 2 years. About 95 percent of the Ceremonial unit replaced their shoes in less than 2 years, whereas 100 percent of the Blues, 59 percent of the Concert, and 48 percent of the Chorus replaced their shoes >2 years. The higher risk of foot pain for those who changed their shoes more often could be attributed to the Ceremonial unit who had a higher risk of foot pain and changed their shoes more frequently. In a running shoe study, they have shown that the shoes' ability to retain the initial shock and cushioning decreases with mileage. They found that between 250 to 500 miles running shoes retained less than 60 percent of their initial shock absorption capacity⁽²⁸⁾. In resemblance to the running shoe study, the Ceremonial unit spends the most time standing and marching (Table 15); therefore, the cushioning and support in their shoes would most likely deteriorate at a faster rate than those in the other units. Another possible explanation is that band members with foot pain or injuries may change their shoes more often as a potential solution to foot pain and discomfort. - (6) A reported poor fit in the heel was associated with pain and discomfort of the knees. A poor fit of the heel could be associated with: (1) the heel sliding out of the shoe during heel-off as a result of the heel being positioned too high in relation to the topline or collar of the shoe, or (2) a lack of flexibility in the shoe⁽²⁹⁾. The Bates Durashocks may lack flexibility as a result of the Goodyear welt construction (sewn), which is much less flexible than a cement (adhesive) construction⁽³⁰⁾. When obtaining the proper fit of a shoe there should be a snug fit around the heel⁽³¹⁾. In certain shoes, the counter (the rounded back area of the shoe supporting the heel) is extended on the medial side of the shoe to resist the tendency of the foot to pronate⁽²⁹⁾. Without adequate heel counter control (due to a poor fit or broken down counter), rearfoot kinematics may be altered, leading to knee pain and discomfort. - (7) Marching times greater than 1 hour were associated with pain and discomfort of the back. In a study investigating the prevalence of back pain among workers with repeated activities, investigators found that the number of hours spent in repeated activities at work was associated with the prevalence of back pain⁽³²⁾. Overall, 90 percent of the ceremonial unit and 34 percent of the other units reported marching for greater than one hour on average when they rehearsed, practiced, or performed within the last year. Possibly reducing or keeping marching times during rehearsals and practices to 1 hour or less could reduce the prevalence of back pain and discomfort. 26 - (8) Band members participating in other physical activities 5–7 times per week had a higher risk of back pain. However, there was no difference in back pain between the amounts of time spent participating in aerobic exercise, strength training, and sports activities. Therefore, no conclusions can be drawn as to why other physical activities placed band members at a higher risk of back pain without knowing the specific activities involved. - (10) A reported poor cushioning rating of the shoe was associated with pain and discomfort of the back. Even though the Bates Durashocks had a presumed increase in cushioning, it was not sufficient for the 38 percent of band members who reported poor cushioning of the shoe and back pain attributed to band activities. To increase the amount of cushioning in the shoe and decrease back pain, the Army band may consider using insoles. Insoles have been shown to increase shock attenuation⁽¹⁵⁾, reduce heel strike shock waves⁽¹⁴⁾, decrease back pain^(11, 16, 18, 19), and lower the incidence of overuse injuries⁽²⁰⁾. - (11) Experiencing feet too hot in warm weather was associated with a higher risk of back pain and discomfort. When examining the amount of time standing and marching for over 2 hours, 90 percent and 100 percent of those who reported back pain and discomfort also reported hot feet in warm weather, respectively. Therefore, band members who were exposed to a hot environment for longer periods of time would be more likely to report hot feet in warm weather as well as reporting back pain and discomfort. #### d. Rating of the Bates Durashocks. (1) Overall, about a third (31–40 percent) of the band members rated the comfort and about a quarter (23–27 percent) rated the fit characteristics of the Bates Durashocks as poor. This, however, could be perceived as an improvement over the previous study of the U.S. Army Band, where 53 percent of the band members noted problems with their current footwear⁽⁵⁾. Shoes worn by band members before the Bates Durashocks included Bates Lites[®] (35 percent), Thorogoods[®] (6 percent), Bates with no model indicated (31 percent), and a standard Armyissue, low-quarter shoe (3 percent). (A quarter of the band members did not answer this question). In a study with nursing students, (who, like the band members, are required to stand and walk for long periods of time), investigators examined three types of shoes for comfort and identified shoe features important for adequate support. They found that arch support could decrease muscle fatigue in the calf and disperse arch pressure; shoes with outsoles of 1.5 centimeters (cm) thickness in the metatarsal zone tended to produce lower metatarsal pressure; shoes with a soft leather upper and midsole made of EVA or polyurethane (PU) materials helped increase foot comfort; and a heel height of 1.8–3.6 cm reduced ankle discomfort⁽⁴⁾. The Bates Durashocks have a rubber midsole for men (the women's shoes have
no midsole); the upper is a man-made, high-gloss synthetic material; there is minimal arch support, and the heel is approximately 1.3 cm. Therefore, the shoe meets none of the criteria for factors identified as important for comfort and adequate shoe support for long-term standing in the nursing student shoe study. (Bates Lites[®] is a registered trademark of Wolverine World Wide, Inc; Thorogood[®] is a registered trademark of the Weinbrenner Shoe Company.) - (2) In the current study, it is possible that the band members who rated various characteristics of the Bates Durashocks as poor may not have selected a shoe of appropriate length and width. A study involving infantry recruits found that recruits compensated for lack of available shoe widths by choosing larger shoes and that three width sizes are necessary for each shoe size to ensure a proper fit⁽³⁾. In the current study, 24 percent of the band members reported the width of the Bates Durashocks as poor. It is possible that those who might have selected a larger shoe due to wide feet would then experience a poor fit in the heel. In the comments section of the questionnaire, one female band member stated that it is impossible to find shoes for women in wide widths and that most women in the Band wear men's shoes. This may be the cause of a poor fitting shoe due to the gender differences in adult foot shape. At comparable foot lengths, a woman's foot has a higher arch, shallower first toe, a shorter ankle length, a shorter length of the outside ball of the foot, and a smaller instep circumference than a man⁽³³⁾. The shoe last in the Bates shoes is also cut one width narrower than men's shoe last and is 1.5 to 2 sizes smaller in length (personal communication, with Bates Consumer Relations). On the other hand, another study reported that 88 percent of 356 women surveyed (73 percent were patients from an orthopedic office, and 27 percent were not patients) were wearing shoes smaller than their feet, with 80 percent of these women reporting foot pain while wearing these shoes (34). Band members can ensure a proper fit of their shoes (thereby, potentially increasing the comfort of their shoes) by making certain the shoe accommodates the first metatarsophalangeal joint in the widest part of the shoe and that it has 3/8 to 1/2 inch of toe room between the longest toe and the end of the shoe, proper width allowing adequate room across the ball of the foot, and a snug fit around the heel $^{(31)}$. - (3) With regard to environmental conditions, a majority of the band members found the shoes to be too hot in warm weather and too cold in cold weather. In Washington, DC, where the band performs, the average low temperature is around 30 °Fahrenheit (F) in the winter and the average high is around 85 °F in the summer (35). Wearing the same shoe for both winter and summer may make it difficult to control for environmental conditions. - (4) Exposure to the cold causes a decrease in peripheral circulation in order to preserve thermal homeostasis of the body core. This protective response causes a drop in skin temperature and a cooling of the extremities because heat is lost faster than it is replaced. The feet are more susceptible to losing heat during the cold due to the low mass-to-area ratio of the foot and the lack of foot muscles for heat production during work. As a consequence, the feet are dependent on the circulation of heat from other parts of the body. It has been demonstrated that the average-resting blood flow to the feet decreases when the feet are cooled^(36, 37). In cold conditions, exercise has been shown to increase circulation and rewarm the feet⁽³⁸⁾. However, during low activity (such as sitting, standing, and walking), the foot skin temperatures drop quickly, even in well insulted boots⁽³⁹⁾. Band members who reported cold feet could wear an extra thick pair of socks, which has been shown to increase the amount of insulation⁽⁴⁰⁾, thereby reducing heat loss. However, thick socks require more space in the shoe and may feel uncomfortable or crowd the foot. - (5) Exposure to the heat causes an increase in blood flow to the feet. Blood flow to the foot increases with temperature. This increase is gradual as the feet warm from 59 °F to 84 °F; once above 84 °F to 90 °F, blood flow to the feet rapidly increases⁽³⁶⁾. The Bates Durashocks have eyeleted vent holes on the sides of the shoes which the manufacturer claims help keep the feet ventilated and provide air circulation inside the shoe. However, with 63 percent of the band members reporting their feet as too hot, the eyeleted vent holes apparently did not provide adequate ventilation to cool the feet under the conditions the band experienced. - 8. CONCLUSIONS. No differences were found for injury rates among band members before or while wearing the Bates Durashocks. Specific shoe characteristics associated with musculoskeletal pain and discomfort was poor cushioning of the shoe associated with foot and back pain, and a poor fit in the heel associated with knee pain and discomfort. Compared with the other units, the Ceremonial unit had a higher risk of foot pain and discomfort. Shoe characteristics rated acceptable or good to some were rated poor by others. These differences could be attributed to fit and/or mechanical shoe variables such as cushioning and support. - 9. RECOMMENDATION. It is not recommended that the U.S. Army Band switch shoes. To increase cushioning and comfort, the band may consider insoles, a list of appropriate band shoes for individual subjective comfort preferences, and instructions on obtaining a proper fit of the shoe. - 10. POINT OF CONTACT. Mr. Tyson Grier, the principal investigator, is the point of contact for this project. He may be reached at 410-436-5450 (commercial) or 584-5450 (DSN) or by email at tyson.grier@us.army.mil. E-Signed by Tyson L Grier VERIFY authenticity with Approvelt TYSON L GRIER Health Scientist Reviewed by: E-Signed by Bruce H Jones VERIEY authenticity with ApproveIt BRUCE JONES Program Manager, Injury Prevention #### APPENDIX A #### REFERENCES - 1. AR 40-5, Preventive Medicine, 25 May 2007. - 2. Frederick EC, Howley ET, Powers SK. 1980. Lower O2 cost while running in air cushion type shoes. *Medicine and Science in Sports and Exercise*, 12:81-82. - 3. Finestone A, Shlamkovitch N, Eldad A, Karp A, Milgrom C. 1992. A prospective study of the effect of the appropriateness of a foot-shoe fit and training shoe type on incidence of overuse injuries among infantry recruits. *Military Medicine*, 157:489-490. - 4. Chiu MC, Wang MJ. 2007. Professional footwear evaluation for clinical nurses. *Applied Ergonomics*, 38:133-141. - 5. USACHPPM. Technical Report No. 12-MA-01Q2A, Injuries and injury prevention in the US Army Band, 2006. (Prepared by: Knapik JJ, Jones SB, Ohlin DW, Canham-Chervak M, Darakjy SS, Goddard DE, Hauret KG, Hadley JA, Twombley G, Harkins DK, Bullock SH, Drum J, Canada SE, Mitchner TA, Nevin RL, Jones BH.) - 6. Torkki M, Malmivaara A, Reivovnen N, Seitsalo S, Laippalo P, Hoikka V. 2002. Individually fitted sports shoes for overuse injuries among newspaper carriers. *Scandinavian Journal of Work, Environment and Health*, 28:176-183. - 7. Gardner LI, Dziados JE, Jones BH, Brundage JF, Harris JM, Sullivan R, Gill P. 1988). Prevention of lower extremity stress fractures: a controlled trial of a shock absorbent insole. *American Journal of Public Health*, 78:1563-1567. - 8. Cham R, Redfern MS. 2001. Effect of flooring on standing comfort and fatigue. *Human Factors*, 43:381-391. - 9. Redfern MS, Cham R. 2000. The influence of flooring on standing comfort and fatigue. *American Industrial Hygiene Association Journal*, 61:700-708. - 10. Ryan GA. 1989. The prevalence of musculo-skeletal symptoms in supermarket. *Ergonomics*, 32:359-371. - 11. Basford JR, Smith MA. 1988. Shoe insoles in the workplace. *Orthopedics*, 11:285-288. - 12. Magora A. 1972. Investigation of the relation between low back pain and occupation. *Industrial Medicine and Surgery*, 41:5-9. - 13. Mehler AS, Brink DS, Eickmeier KM, Hesse DF, McGuire JW. 1996. Marching band injuries. A one season survey of the University of Michigan Marching Band. *Journal of the American Podiatric Medical Association*, 86:407-413. - 14. Voloshin A, Wosk J. 1981. Influence of artificial shock absorbers on human gait. *Clinical Orthopaedics and Related Research*, 160:52-56. - 15. Windle CM, Gregory SM, Dixon SJ. 1999. The shock attenuation characteristics of four different insoles when worn in a military boot during running and marching. *Gait and Posture*, 9:31-37. - 16. Fauno P, Kalund S, Andreasen I, Jorgensen U. 1993. Soreness in lower extremities and back is reduced by use of shock absorbing heel inserts. *International Journal of Sports Medicine*, 14:288-290. - 17. King PM. 2002. A comparison of the effects of floor mats and shoe in-soles on standing fatigue. *Applied Ergonomics*, 33:477-484. - 18. Shabat S, Gefen T, Nyska M, Folman Y, Gepstein R. 2005. The effect of insoles on the incidence and severity of low back pain among workers whose job involves long-distance walking. *European Spine Journal*, 14:546-550. - 19. Tooms RE, Griffin JW, Green S, Cagle K. 1987. Effect of viscoelatic insoles on pain. *Orthopedics*, 10:1143-1147. - 20. Schwellnus MP, Jordaan G, Noakes TD. 1990. Prevention of common overuse injuries by the use of shock absorbing insoles. *American Journal of Sports Medicine*, 18:636-641. - 21. Clark JE, Scott SG, Mingle M. 1989. Viscoelastic shoe insoles: their use in aerobic dancing. *Archives of Physical Medicine and Rehabilitation*, 70:37-40. - 22. Sherman RA, Karstetter KW, May H, Woerman AL. 1996. Prevention of lower limb pain in soldiers using shock-absorbing orthotic inserts. *Journal of the American Podiatric Medical Association*, 86:117-122. - 23. Miller JE, Nigg BM, Liu W, Stefanyshyn DJ, Nurse MA. 2000. Influence of foot, leg and shoe characteristics on subjective comfort.
Foot and Ankle International, 21:759-767. - 24. Jordan C, Payton CJ, Bartlett RM. 1997. Perceived comfort and pressure distribution in casual footwear. *Clinical Biomechanics*, 12:S5. - 25. Madeleine P, Voigt M, Arendt-Nielsen L. 1998. Subjective, physiological and biomechanical responses to prolonged manual work performed standing on hard and soft surfaces. *European Journal of Applied Physiology and Occupational Physiology*, 77:1-9. - 26. Hansen L, Winkel J, Jorgensen K. 1998. Significance of mat and shoe softness during prolonged work in upright position: based on measurements of low back muscle EMG, foot volume changes, discomfort and ground reaction forces. *Applied Ergonomics*, 29:217-224. - 27. APMA. 2009. Orthotics. http://www.apma.org/MainMenu/Foot-Health/FootHealthBrochures/GeneralFootHealthBrochures/Orthotics.aspx Retrieved April 23, 2009 - 28. Cook SD, Brinker MR, Poche M. 1990. Running shoes. Their relationship to running injuries. *Sports Medicine*, 10:1-8. - 29. McPoil TG. 1988. Footwear. *Physical Therapy*, 68:1857-1865. - 30. Rossi WA. 1986. The quandry of shoe flexibility. *Journal of the American Podiatric Medical Association*, 76:359-362. - 31. Janisse D. 1992. The art and science of fitting shoes. Foot and Ankle, 13:257-262. - 32. Guo HR. 2002. Working hours spent on repeated activities and prevalence of back pain. *Occupational Environmental Medicine*, 59:680-688. - 33. Wunderlich RE, Cavanagh PR. 2001. Gender differences in adult foot shape: implications for shoe design. *Medicine and Science in Sports and Exercise*, 33:605-611. - 34. Frey C, Thompson F, Smith J, Sanders M, Horstman H. 1993. American Orthopaedic Foot and Ankle Society women's shoe survey. *Foot and Ankle*, 14:78-81. - 35. Weather.com. 2008. Monthly average for Washington, D.C. http://www.weather.com/weather/wxclimatology/monthly/graph/USDC0001?from=tenDay_bottomav_undeclared. Retrieved November 21, 2008. - 36. Allwood MJ, Burry HS. 1954. The effect of local temperature on blood flow in the human foot. *Journal of Physiology*, 124:345-357. - 37. Love LH. 1948. Heat loss and blood flow of the feet under hot and cold conditions. *Journal of Applied Physiology*, 1:20-34. - 38. Rintamaki H, Hassi J, Oksa J, Makinen T. Rewarming of feet by lower and upper body exercise. *European Journal of Applied Physiology*, 65:427-432. - 39. Kuklane K, Geng Q, Holmer I. 1998. Effect of footwear insulation on thermal responses in the cold. *International Journal of Occupational Safety and Ergonomics*, 4:137-152. - 40. Kuklane K, Holmer I. 1998. Effect of sweating on insulation of footwear. *International Journal of Occupational Safety and Ergonomics*, 4:123-136. #### APPENDIX B #### QUESTIONNAIRE FOR ARMY BAND (INSTRUMENTALISTS) [EXAMPLE] In this questionnaire you will be asked about playing your instrument, your health, and your lifestyle. Please answer each question as accurately as possible. | Na | me | | in the second se | |----|---------------------------|---------------------------|--| | | PLAYING YOU | JR INSTRUMENT A | ND PERFORMING | | 1. | | | ry musical instrument is the one you use have you been playing your primary | | | O Less than 6 years | O 21–23 years | O 36–38 years | | | O 6–8 years | O 24–26 years | O 39–41 years | | | O 9–11 years | O 27–29 years | O 42–44 years | | | O 12–14 years | O 30–32 years | O 45–47 years | | | O 15–17 years | O 33–35 years | O More than 47 years | | | O 18–20 years | | | | 2. | | trument in the last yea | you rehearse, practice and/or perform r, on average (including U.S. Army | | | O None | O 2 days/wk | O 5 days/wk | | | O Less than 1 day/wk | O 3 days/wk | O 6 days/wk | | | O 1 day/wk | O 4 days/wk | 7 days/wk | | 3. | | ent in the last year, how | sed, practiced and/or performed with v long did you play, on average | | | O None | O 181–240 r | nin (3–4 hours) | | | O Less than 30 min | O 241–300 r | nin (4–5 hours) | | | O 30–60 min | O 301–360 r | nin (5–6 hours) | | | O 61–120 min (1–2 hours) | O 361–420 r | nin (6–7 hours) | | | O 121–180 min (2–3 hours) | O More than | 420 min (more than 7 hours) | | 4. | | | other musical instruments you play? | 1 | |----|--|--|--|---| | | O No (If no, go to Question | on 7) | | | | | O Yes If Yes, what are the | other instruments? | | | | | Other Instruments | | | | | 5. | | | you rehearse, practice, and/or perfor average (including U.S. Army Ban | | | | O No secondary instrument | O 2 days/wk | O 5 days/wk | | | | O Less than 1 day/wk | O 3 days/wk | ○ 6 days/wk | | | | O 1 day/wk | O 4 days/wk | O 7 days/wk | | | 6. | PLAYING DURATION. On do your other musical instruments (including U.S. Army Band action) None Less than 30 min 30–60 min 61–120 min (1–2 hours) 121–180 min (2–3 hours) | in the last year, how lo ivities and elsewhere)? ○ 181–240 mi ○ 241–300 mi ○ 301–360 mi | in (3–4 hours)
in (4–5 hours) | | | 7. | STANDING | | | | | a. | How much time did you spend s average within the last year? | tanding when you rehea | arsed, practiced, or performed, on | | | | O None | O 121–150 mi | in (2–2.5 hours) | | | | O Less than 30 min | O 151–180 mi | in (2.5–3 hours) | | | | O 30–60 min | O 181–240 mi | in (3–4 hours) | | | | O 61–90 min (1–1.5 hours) | O More than 2 | 240 min (more than 4 hours) | | | | O 91–120 min (1.5–2 hours) | | | | | b. | What percent of the time did you performed, on average within the | | hearsed, practiced, or | |----|---|------------------------------|--------------------------------------| | | None | 31–40% | O 71–80% | | | O 1–10% | O 41–50% | O 81–90% | | | O 11–20% | O 51–60% | O 91–100% | | | O 21–30% | O 61–70% | 3 71 10070 | | 8. | MARCHING | | | | a. | How much time did you spend n average within the last year? | narching when you rehearsed | , practiced, or performed, on | | | O None | O 121–150 min (2– | 2.5 hours) | | | O Less than 30 min | O 151–180 min (2.5 | 5–3 hours) | | | O 30–60 min | O 181–240 min (3– | 4 hours) | | | O 61–90 min (1–1.5 hours) | O More than 240 m | in (more than 4 hours) | | | O 91–120 min (1.5–2 hours) | | | | b. | What percent of the time did you performed, on average within the | | ehearsed, practiced, or | | | O None | O 31–40% | O 71–80% | | | O 1–10% | O 41–50% | O 81–90% | | | O 11–20% | O 51–60% | O 91–100% | | | O 21–30% | O 61–70% | | | 9. | WELLNESS INSTRUCTION | | | | a. | Wellness involves care of the bo did you receive instruction on we No | • | l rest. While in music school, | | | O Yes | | | | b. | While in the Army, did you rece | ive instruction on wellness? | | | | O Yes | | | ### 10. RELAXATION WHILE PLAYING | a. | Do you usually feel relaxed when you play? | |----|--| | | ○ No | | | O Yes | | b. | When playing, do you deliberately work on relaxing your muscles? | | | O No | | | O Yes | | 11 | . SHOES | | a. | New shoes were purchased for many members of the U.S. army Band in June 2007. These shoes were Bates Durashocks. Did you receive these shoes? | | | O No (If no, go to Question 12) | | | O Yes | | | O Unsure | | b. | How many pairs of Bates Durashocks did you receive? | | | One Pair | | | O Two Pairs | | | O Three or more | | | If you received two or more pairs of
Bates Durashocks, did you periodically switch between shoes (as opposed to continually wearing one pair)? (ex. Used one pair for practice and the other pair for performances or just switched between shoes every other day) O No | | | O Yes | | | O Not applicable | | | If you did not periodically switch between shoes, how many months did you wear the one pair of Bates Durashocks before replacing them with the second pair?Months O Live and the second pair | | | O Not applicable | | c. What percentage | of ti | me did y | you wea | r the B | ates Du | rashock | s during | 3 | | | | |-------------------------|-------|------------------|--------------------------|-----------|----------|-----------|----------|-------------|-----------|-----|---------| | | 0% | 10% | 20% | 30% | 40% | 50% | 60% | 70% | 80% | 90% | 100% | | Practices | 0 | 0 | | | | | | 0 | 0 | 0 | 0 | | Rehearsals | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | \circ | | Performances | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | d. What U.S. Army | banc | l shoe w | ere you | ı wearin | ıg previ | ous to tl | he Bate | s Duras | hocks? | | | | Brand | | | | | | | | | | | | | Model | | | | | | | | | | | | | e. What other type | | oes did | you we | ar for pı | ractices | , perfori | nances, | or rehe | earsals? | | | | O No other type Brand | | | | | M | odel | | | | | | | Brand | | | | | | | | | | | | | Brand | | | | | | | | | | | | | O No O Yes If yes, why? | | | | | | | | | | | | | f. Rate the Bates D | urash | | | _ | | _ | | _ | _ | 0 | 10 | | Fit in heel area | | 1
O | $\stackrel{2}{\bigcirc}$ | 3
O | 4
O | 5
O | 6
O | 7
O | 8 | 9 | 10
O | | Width of shoe | | 0 | 0 | | _ | 0 | | | | _ | 0 | | Amount of toe ro | om | 0 | | | | 0 | | | | | | | Overall fit | JOIII | 0 | 0 | | | | | 0 | 0 | 0 | 0 | | Cushioning | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Flexibility | | $\hat{\bigcirc}$ | \hat{O} | \hat{O} | 0 | 0 | 0 | \tilde{O} | \circ | 0 | 0 | | Support | | $\tilde{\circ}$ | 0 | Ö | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Comfort | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Ö | Ö | | | Breathability | | Ö | Ô | Ô | Ö | Ö | Ö | Ö | Ö | Ö | 0 | | Durability | | \hat{O} | 0 | \hat{O} | 0 | 0 | 0 | 0 | \hat{O} | Ö | 0 | | Style | | Ô | 0 | Ö | 0 | 0 | 0 | 0 | 0 | Ö | Ö | | · J | | _ | _ | _ | _ | _ | _ | _ | _ | _ | _ | | g. Any comments from t | he ques | stions at | oove pe | rtaining | to the f | it, supp | ort, dur | ability, | etc | | |--|-------------------------------|--------------------------|-------------------|-----------------------|---------------------|-------------|---------------------|-------------|-------------|--------------------| | h. How does the Bates | rashoc
of previ
s Duras | ks?
ous sho
hocks, | e comp | ared to | Bates D | Ourasho | cks | ust befo | ore you | | | Fit in heel area Width of shoe Amount of toe room Overall fit Cushioning Flexibility Support Comfort Breathability Durability Style | 10000000000 | 2 0 0 0 0 0 0 0 0 0 | 3 0 0 0 0 0 0 0 0 | 4 0 0 0 0 0 0 0 0 0 0 | 5 0 0 0 0 0 0 0 0 0 | 60000000000 | 7 0 0 0 0 0 0 0 0 0 | 80000000000 | 90000000000 | 10 0 0 0 0 0 0 0 0 | | i. Any comments from to U.S. Army Band Shoo | - | stions a | bove co | mparin | g the Ba | ates Du | rashock | s to you | ır previo | ous | | j. Do your feet become O No O Yes | too hot | in the I | Bates D | urashoc | ks in w | arm we | ather? | | | | | k. Do your feet become O No O Yes | too col | d in the | Bates I | Ourasho | cks in c | cold wea | ather? | | | | | l. Do you use orthotics in yourO NoO Yes | r Bates Durashocks? | | |---|---------------------------------|---| | - · | on, polyester, etc.), style and | s Durashocks? Describe the type of socks you usually wear. If the one you wear most to least: | | Composition of sock Composition of sock Composition of sock | Brand/M | odel | | n. On average, how often do y performances? | ou replace the shoes you use | for practices, rehearsals, or | | 1–6 months | O 1–1.5 years | O 2–3 years | | ○ 7–12 months | O 1.6–2 years | o more than 3 years | | o. After wearing the Bates Durbe replaced? | rashock shoes for one year, h | now often would you say it needs to | | \bigcirc 1–3 months | O 7–9 months | ○ >1 year | | O 4–6 months | O 1 year | | | p. Other comments on Bates D | Ourashocks? | | | | | | | | | | | 12. UNIFORMS. Did you have the last year? No | ve any problems with the uni | forms you wore for performances in | | O Yes. If Yes, what we | ere the problems? | | | | | | ### **EXERCISE AND SPORTS** #### 13. AEROBIC EXERCISE | a. How many days per week die etc.) in the last year, on avera | • • | cise (running, cycling, swimming, | |--|-------------------------------|--| | None | 2 days/wk | ○ 5 days/wk | | O Less than 1 day/wk | O 3 days/wk | O 6 days/wk | | O 1 day/wk | O 4 days/wk | O 7 days/wk | | b. On days when you performe year, how long did you exerc | | g, cycling, swimming, etc.) in the last | | O None | O 15–30 min | O 46–60 min | | O Less than 15 min | O 31–45 min | O More than 60 min | | 14. STRENGTH TRAINING | | | | a. How many days per week did
nautilus, push-ups, sit-ups, et | | your strength (free weights, universal, rage? | | O None | O 2 days/wk | O 5 days/wk | | O Less than 1 day/wk | O 3 days/wk | O 6 days/wk | | O 1 day/wk | O 4 days/wk | O 7 days/wk | | b. On days when you exercised ups, sit-ups, etc.) in the last y | | free weights, universal, nautilus, push rcise, on average? | | O None | O 15–30 min | O 46–60 min | | O Less than 15 min | O 31–45 min | O More than 60 min | | 15. SPORTS ACTIVITY | | | | a. How many days per week die | d you participate in sports a | activities in the last year, on average? | | O None | O 2 days/wk | O 5 days/wk | | O Less than 1 day/wk | O 3 days/wk | O 6 days/wk | | O 1 day/wk | O 4 days/wk | O 7 days/wk | | b. On days that you participated
on average? | in sports activities in the l | last year, how long did you participa | ıte, | |---|-------------------------------|--|------| | O None | O 61–90 min | (1–1.5 hours) | | | O Less than 15 min | O 91–120 mir | 1 (1.5 to 2 hours | | | O 15–30 min | O 121–150 m | in (2–2.5 hours) | | | O 31–45 min | O More than 1 | 150 min (more than 2.5 hours) | | | O 46–60 min | | | | | 16. OTHER PHYSICAL ACT | IVITY | | | | a. How many days per week did
repair, hunting, fishing, wood | | eal activity (like gardening, home ear, on average? | | | O None | O 2 days/wk | O 5 days/wk | | | O Less than 1 day/wk | O 3 days/wk | O 6 days/wk | | | O 1 day/wk | O 4 days/wk | O 7 days/wk | | | · · · · · · | ± • | e gardening, home repair, hunting,
d you participate, on average? | | | O None | O 61–120 mir | n (1–2 hours) | | | O Less than 15 min | O 121–180 mi | in (2–3 hours | | | O 15–30 min | O 181–240 mi | in (3–4 hours) | | | O 31–45 min | O 241–300 mi | in (4–5 hours) | | | O 46–60 min | O More than 3 | 300 min (more than 5 hours) | | | 17. OVERALL PHYSICAL A amount of physical activity y | | would you rate yourself as to the others of your age and sex? | | | Much more active | | | | | O Somewhat more active | | | | | O About the same | | | | | O Somewhat less active | | | | | Much less active | | | | ### TOBACCO USE | 18. SMOKING: Which statement best describes your smoking | ng habits in the last year? |
---|-----------------------------------| | O I have never been a smoker | | | O I smoked but quit | O I quit less than 6 months ago | | O I smoke 10 or fewer cigarettes per day | O I quit 6 months to 1 year ago | | O I smoke 11 to 20 cigarettes per day | O I quit more than a year ago | | O I smoke more than 20 cigarettes per day | | | 19. SMOKELESS TOBACCO: What statement best describe (chewing, dipping or pinching) in the last year? I have never used smokeless tobacco | bes your use of smokeless tobacco | | ○ I used smokeless tobacco but quit → | O I quit less than 6 months ago | | I use smokeless tobacco one time per day or less | O I quit 6 months to 1 year ago | | O I use smokeless tobacco 2-4 times per day | O I quit more than a year ago | | O I use smokeless tobacco 5-10 times per day | | | O I use smokeless tobacco more than 10 times per day | | | MEDICAL PROBLEMS AND MED | ICAL CARE | | 20. PAIN WHILE PLAYING. Did you have pain, soreness or tingling while rehearsing, practicing, and/or performing | | | O No (If no, go to Question 24) | | | O Yes. | | | a. If yes, in what part of your body did you experience the m weakness, numbness, or tingling while practicing or performance. | <u> </u> | b. If yes, grade the pain, soreness, discomfort, weakness, numbness, or tingling for this part of your body (circle a number). - **21. PAIN WHILE PLAYING**. Is there a **second part of your body** where you had pain, soreness, discomfort, weakness, numbness, or tingling while rehearsing, practicing, or performing within the last year? - O No (If no, go to Question 24) - O Yes. - a. If yes, what was this second part of your body where you experienced pain, soreness, discomfort, weakness, numbness, or tingling? b. If yes, grade the pain, soreness, discomfort, weakness, numbness, or tingling for this part of your body. | PAIN WHILE PLAYING. Are there other parts of your body wh pain, soreness, discomfort, weakness, numbness, or tingling when rehearsi performing within the last year? No Yes | • • | | |--|--------------|---------------------| | 23. CHANGES DUE TO PAIN. Did pain, soreness, discomfort, weakness tingling ever cause you to modify the way you held or played your inst year?Unsure | | | | O No | | | | O Yes If yes, how did you modify your holding or playing of the | ne instrumen | t? | | 24. FOOT PROBLEMS: Did you have foot pain, soreness, discomfort, vor tingling that caused you to limit your daily activity some times with No | | | | O Yes If yes, was this caused by your participation in Band activity | ties? O | No
Yes
Unsure | | 25. KNEE PROBLEMS: Did you have knee pain, soreness, discomfort, or tingling that caused you to limit your daily activity some times with No | | | | O Yes If yes, was this caused by your participation in Band activity | ties? O | No
Yes
Unsure | | 26. BACK PROBLEMS: Did you have back pain, soreness, discomfort, or tingling that caused you to limit your daily activity some times with <a>\infty\$ No | | | | Yes If yes, was this caused by your participation in Band activity | ties? | No
Yes | | | DER PROBLEMS: Did you have shoulder pain, soreness, discomfor, or tingling that caused you to limit your daily activity some times | | | |----------|--|-------|---------------------| | O Yes | If yes, was this caused by your participation in Band activities? | 0 0 0 | No
Yes
Unsure | | | ROBLEMS: Did you have neck pain, soreness, discomfort, weakness that caused you to limit your daily activity some times within the l | | | | O Yes | If yes, was this caused by your participation in Band activities? | 000 | No
Yes
Unsure | | | PROBLEMS: Did you have wrist pain, soreness, discomfort, weaking that caused you to limit your daily activity some times within the your daily d | | | | O Yes | If yes, was this caused by your participation in Band activities? | 000 | No
Yes
Unsure | | weakness | INGER PROBLEMS: Did you have hand or finger pain, soreness, numbness, or tingling that caused you to limit your daily activity se last year? | | | | O Yes | If yes, was this caused by your participation in Band activities? | 000 | No
Yes
Unsure | | | PROBLEMS: Did you have problems with your teeth, jaws or emet that caused you to limit your daily activity some times within the | | _ | |-----------------------------------|---|------------------------|---------------------| | O Yes | If yes, was this caused by your participation in Band activities? | 0 | No
Yes | | | | 0 | Unsure | | 32. VOCAL I numbness, last year? | PROBLEMS: Did you have vocal pain, soreness, discomfort, weak or tingling that caused you to limit your daily activity some times | | | | O Yes | If yes, was this caused by your participation in Band activities? | 000 | No
Yes
Unsure | | unexpected) as
be chronic or a | IES YOU HAVE HAD . Injuries include acute injuries (those that as well as overuse injuries (those involving pain that develops over time trecurrent). Did you have one or more injuries in the last year, relate instrument (whether or not you sought medical care for these injuries (If no, go to Question 35) | me ar
e d to | nd might | **34. INJURIES**: If you had an injury within the last year **related to playing your musical instrument**, complete the information below. If you had more than one injury to a particular body part, list only the most serious one. | • • | Injure | d | | | Days of | |------------------|--------|-----|----------------|----------|---------------------| | | | | | Cause of | Limited Duty | | Body Part | NO | YES | Type of Injury | injury | (profile), if any | | Vocal Cords | 0 | 0 | | | | | Teeth/Jaws | 0 | 0 | | | | | Head | 0 | 0 | | | | | Neck | 0 | 0 | | | | | Shoulders | 0 | 0 | | | | | Upper Arm | 0 | 0 | | | | | Lower Arm | 0 | 0 | | | | | Wrist | 0 | 0 | | | | | Hand | 0 | 0 | | | | | Fingers | 0 | 0 | | | | | Chest | 0 | 0 | | | | | Upper Back | 0 | 0 | | | | | Lower Back | 0 | 0 | | | | | Abdomen | 0 | 0 | | | | | Hip | 0 | 0 | | | | | Thigh | 0 | 0 | | | | | Knee | 0 | 0 | | | | | Calf/Shin | 0 | 0 | | | | | Ankle | 0 | 0 | | | | | Foot | 0 | 0 | | | | | Toes | 0 | 0 | | | | | 35. HEALTH CARE FACILITY . Where do you usually get your medical care? ORader Health Clinic (Ft. Myer) | |---| | | | O Walter Reed Army Medical Center | | O DeWitt Army
Community Hospital (Ft. Belvior) | | O Other military medical facility. Name: | | O Civilian medical facility. Name: | | 36. SATISFACTION WITH MEDICAL CARE . How satisfied are you with the quality of the medical care you have received at the medical facility? | | O Completely satisfied | | Reasonably satisfied | | O Borderline | | Moderately unsatisfied | | O Extremely unsatisfied | | 37. CHANGES YOU WOULD RECOMMEND. To reduce the possibility of injury, what two aspects of your job would you change (if any)? | | 1 | | 2 | | | | HEARING | | 38. To what degree are you concerned about hearing loss from what you do in the Army Band? | | Extremely concerned | | O Very concerned | | O Somewhat concerned | | O A little unconcerned | | O Not concerned | | ○ No ○ Yes 40. Do you use hearing protection during practice sessions? ○ Never ○ Sometimes ○ Always 41. Do you use hearing protection during rehearsals? ○ Never ○ Sometimes ○ Always 42. Do you use hearing protection during performances? ○ Never ○ Sometimes ○ Never ○ Sometimes ○ Always | |--| | Never Sometimes Always 41. Do you use hearing protection during rehearsals? Never Sometimes Always 42. Do you use hearing protection during performances? Never Sometimes Always | | Never Sometimes Always 41. Do you use hearing protection during rehearsals? Never Sometimes Always 42. Do you use hearing protection during performances? Never Sometimes Always | | ○ Sometimes ○ Always 41. Do you use hearing protection during rehearsals? ○ Never ○ Sometimes ○ Always 42. Do you use hearing protection during performances? ○ Never ○ Sometimes ○ Always | | ○ Always 41. Do you use hearing protection during rehearsals? ○ Never ○ Sometimes ○ Always 42. Do you use hearing protection during performances? ○ Never ○ Sometimes ○ Always | | 41. Do you use hearing protection during rehearsals? Never Sometimes Always 42. Do you use hearing protection during performances? Never Sometimes Always | | Never Sometimes Always 42. Do you use hearing protection during performances? Never Sometimes Always | | Sometimes Always 42. Do you use hearing protection during performances? Never Sometimes Always | | Always 42. Do you use hearing protection during performances? Never Sometimes Always | | 42. Do you use hearing protection during performances? O Never O Sometimes O Always | | NeverSometimesAlways | | O Sometimes O Always | | O Always | | | | | | 43. Would you use a hearing protector that not only protected your hearing, but also enhanced your ability to hear others and monitor your performance? | | ○ No | | ○ Yes | | ADDITIONAL COMMENTS | | 44. Provide any additional comments or thoughts you have. | | | | | | | | | | | #### APPENDIX C ### QUESTIONNAIRE FOR ARMY BAND (VOCALISTS) [EXAMPLE] In this questionnaire you will be asked about your vocal practice, your dancing, your health, and your lifestyle. Please answer each question as accurately as possible. | he | alth, and your lifestyle. Please | answer each question | as accurately as possible. | |----|---|-------------------------|--| | Na | ime | | | | | VOCAL/DANCE REH | EARSAL, PRACTICI | E, AND PERFORMANCE | | 1. | DANCING. In addition to sing Band activities? O No O Yes | ging in the U.S. Army B | and, do you also dance as part of you | | 2. | | | l you sing and/or dance in the last year ances in the band and elsewhere)? O 5 days/wk | | | O Less than 1 day/wk | O 3 days/wk | O 6 days/wk | | | ○ 1 day/wk | O 4 days/wk | O 7 days/wk | | 3. | | • • | nd/or danced in the last year, how long s, and performances in the band and in (3–4 hours) | | | C Less than 30 min | | in (4–5 hours) | | | ○ 30–60 min | O 301–360 mi | | | | O 61–120 min (1–2 hours) | O 361–420 mi | in (6–7 hours) | | | O 121–180 min (2–3 hours) | More than 4 | 420 min (more than 7 hours) | #### 4. STANDING | | average within the last year? | , J v v | arsed, practiced, or performed, on | | |-----------------|--|---|---|--| | | O None | O 121–150 m | nin (2–2.5 hours) | | | | O Less than 30 min | | nin (2.5–3 hours) | | | | O 30–60 min | O 181–240 m | , | | | | O 61–90 min (1–1.5 hours) | _ | 240 min (more than 4 hours) | | | | O 91–120 min (1.5–2 hours) | O 1.1111 | | | | | O 71 124 11111 (111 2 114 115 1) | | | | | b. | What percent of the time did yo | 1 0 | you rehearsed, practiced, or | | | | performed, on average within t | | O 71 000/ | | | | O None | O 31–40% | O 71–80% | | | | O 1–10% | O 41–50% | O 81–90% | | | | O 11–20% | O 51–60% | O 91–100% | | | | O 21–30% | O 61–70% | | | | 5. | WELLNESS INSTRUCTION | J | | | | | | | | | | a. | | ody through diet, exerci | se, and rest. While in music school, | | | a. | Wellness involves care of the bodid you receive instruction on w | ody through diet, exerci | se, and rest. While in music school, | | | a. | did you receive instruction on w | ody through diet, exerci | se, and rest. While in music school, | | | | did you receive instruction on w O No O Yes | ody through diet, exerci
vellness? | | | | | did you receive instruction on w O No O Yes While in the Army, did you rece | ody through diet, exerci
vellness? | | | | | did you receive instruction on w No Yes While in the Army, did you rece No | ody through diet, exerci
vellness? | | | | | did you receive instruction on w O No O Yes While in the Army, did you rece | ody through diet, exerci
vellness? | | | | | did you receive instruction on w No Yes While in the Army, did you rece No Yes | ody through diet, exerci
vellness? | | | | b.
6. | did you receive instruction on w No Yes While in the Army, did you rece No Yes SHOES | ody through diet, exercivellness? eive instruction on wells many members of the B | | | | b.
6. | did you receive instruction on w No Yes While in the Army, did you rece No Yes SHOES New shoes were purchased for r | ody through diet, exercivellness? eive instruction on wells many members of the Beive these shoes? | ness? | | | b.
6. | did you receive instruction on w No Yes While in the Army, did you rece No Yes SHOES New shoes were purchased for r Bates Durashocks. Did you rece | ody through diet, exercivellness? eive instruction on wells many members of the Beive these shoes? | ness? | | | b. 1 | How many pair One Pair Two Pairs Three or n | | ntes Dur | ashock | s did yo | ou receiv | ve? | | | | | | |------|--|------------------------------------|-----------------------|--------------------------------|-----------------|-----------|-------------------|---------------------|---------|---------|-----|------| | | If you received two or more pairs of Bates Durashocks, did you periodically switch between shoes (as opposed to continually wearing one pair)? (ex. Used one pair for practice and the other pair for performances or just switched between shoes every other day) No | | | | | | | | | | | | | | O Yes | | | | | | | | | | | | | | O Not appli | cable | | | | | | | | | | | | 1 | If you did not pof Bates Duras I haven't Not appl What percentag | hocks be worn to icable ge of time | pefore re
the seco | eplacing
nd pair
vou wea | them was the Ba | with the | second
rashock | pair? _
s during | N | Months | | | | | | 0% | 10% | 20% | 30% | 40% | 50% | 60% | 70% | 80% | 90% | 100% | | Pra | ctices | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Rel | hearsals | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Per | formances | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | What U.S. Arn Brand | - | | • | | ng previ | ous to t | he Bate | s Duras | shocks? | | | | e. What other type | of shoe | es did y | ou wear | for pra | ctices, p | perform | ances o | r rehear | sals? | | | |---|---------|----------|---------|---------|-----------|---------|---------|----------|-------|------|--| | O No other type | ; | | | | | | | | | | | | Brand | | | | | Mod | del | | | | | | | Brand | | | | | Mod | del | | | | | | | Brand | | | | | Moo | del | | | | | | | If you wrote in a No Yes If yes, why? | | | | | | | | | | cks? | | | f. Rate the Bates
D | | | | _ | | _ | _ | _ | | 10 | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | Fit in heel area | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Width of shoe | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Amount of toe room | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Overall fit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Cushioning | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Flexibility | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Support | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Comfort | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Breathability | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Durability | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Style | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | g. Any comments from | the que | estions a | bove pe | ertaining | g to the | fit, sup | port, du | rability | etc | | |---|----------|-------------|----------|-------------|-------------|----------|-------------|-----------|--------|---------| | h. How do the Bates Du received the Bates Du | | - | are to t | he shoe | s you w | ere wea | uring jus | st before | e you | | | (1 = lower rating of 5 = same as Bates | of previ | ious sho | e comp | ared to | Bates D | Ourasho | cks, | | | | | 10 = high rating of | previo | ous shoe | compa | red to B | ates Du | ırashocl | ks) | | | | | Fit in heel area Width of shoe | 1 0 | 2
O
O | 3 0 | 4
O
O | 5
O
O | 6 | 7
O
O | 8 | 9 | 10
O | | Amount of toe room Overall fit | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Cushioning
Flexibility | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Support | 0 | Ö | 0 | 0 | 0 | 0 | 0 | 0 | Ö | Ö | | Comfort
Breathability | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Durability | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Style | O | O | 0 | 0 | O | O | 0 | O | O | 0 | | i. Any comments from th
U.S. Army Band Sho | - | tions ab | ove cor | nparing | the Ba | tes Dura | ashocks | to your | previo | us | | j. Do your feet becme to | oo hot i | n the B | ates Du | rashock | s in wa | rm wear | ther? | | | | | O Yes | | | | | | | | | | | | k. Do your feet become O No O Yes | too col | d in the | Bates I | Ourasho | cks in c | cold wea | ather? | | | | | l. Do you use orthotics in youO NoO Yes | r Bates Durashocks? | | |---|----------------------------------|---| | | nylon, polyester, etc,), style a | s Durashocks? Describe the and type of socks you usually wear. from the one you wear most to least: | | 1. Composition of sock | Brand/Me | odel | | 2. Composition of sock | | | | 3. Composition of sock | Brand/Mo | odel | | n. On average how often do yo performances? | ou replace the shoes you use | for practices, rehearsals, or | | O 1–6 months | ○ 1–1.5 years | O 2–3 years | | O 7–12 months | O 1.6–2 years | O more than 3 years | | o. After wearing the Bates Du be replaced? | rashocks shoes for one year, | how often would you say it needs to | | 1–3 months | O 7–9 months | ○ >1 year | | O 4–6 months | O 1 year | | | p. Other comments on Bates I | Ourashocks? | | | | | | | | | | | | | | | the last year? | ve any problems with the uni | forms you wore for performances in | | O No | | | | O Yes. If Yes, what ar | re the problems? | | | | | | ### **EXERCISE AND SPORTS** ### 8. AEROBIC EXERCISE | a. | How many days per week did yo etc.) in the last year, on average | <u> </u> | running, cycling, swimming, | |----|---|-----------------------------------|---| | | O None | O 2 days/wk | ○ 5 days/wk | | | O Less than 1 day/wk | O 3 days/wk | ○ 6 days/wk | | | O 1 day/wk | O 4 days/wk | ○ 7 days/wk | | b. | On days when you performed ae year, how long did you exercise, | | ng, swimming, etc.) in the last | | | O None | O 15–30 min | O 46–60 min | | | O Less than 15 min | O 31–45 min | More than 60 min | | 9. | STRENGTH TRAINING | | | | a. | How many days per week did yo nautilus, push-ups, sit-ups, etc.) | | crength (free weights, universal, | | | O None | O 2 days/wk | O 5 days/wk | | | O Less than 1 day/wk | O 3 days/wk | O 6 days/wk | | | O 1 day/wk | O 4 days/wk | O 7 days/wk | | b. | On days when you exercised to i ups, sit-ups, etc.) in the last year, | • | | | | O None | O 15–30 min | O 46–60 min | | | O Less than 15 min | O 31–45 min | More than 60 min | | 10 | . SPORTS ACTIVITY | | | | a. | How many days per week did yo | ou participate in sports activiti | ies in the last year, on average ? | | | O None | O 2 days/wk | ○ 5 days/wk | | | O Less than 1 day/wk | O 3 days/wk | ○ 6 days/wk | | | ○ 1 day/wk | O 4 days/wk | O 7 days/wk | | | | | | | b. On days that you participated on average? | in sports activities in the l | ast year, how long did you partic | cipate, | |---|-------------------------------|--|---------| | O None | O 61–90 min | (1–1.5 hours) | | | O Less than 15 min | O 91–120 min | 1 (1.5 to 2 hours | | | O 15–30 min | O 121–150 mi | in (2–2.5 hours) | | | O 31–45 min | O More than 1 | 150 min (more than 2.5 hours) | | | O 46–60 min | | | | | 11. OTHER PHYSICAL ACT | IVITY | | | | a. How many days per week did
repair, hunting, fishing, wood | | al activity (like gardening, home ear, on average ? | į | | O None | O 2 days/wk | O 5 days/wk | | | O Less than 1 day/wk | O 3 days/wk | O 6 days/wk | | | O 1 day/wk | O 4 days/wk | O 7 days/wk | | | • • • | the last year, how long die | e gardening, home repair, hunting
d you participate, on average ?
n (1–2 hours) | 5, | | C Less than 15 min | _ | in (2–3 hours) | | | O 15–30 min | O 181–240 mi | | | | O 31–45 min | _ | in (4–5 hours) | | | O 46–60 min | _ | 300 min (more than 5 hours) | | | 12. OVERALL PHYSICAL A amount of physical activity y | | would you rate yourself as to the others of your age and sex? | | | Much more active | | | | | O Somewhat more active | | | | | O About the same | | | | | O Somewhat less active | | | | | Much less active | | | | ### TOBACCO USE | 13. SMOKING: Which statement best describes your smoking | ng habits in the last year? | |---|-----------------------------------| | I have never been a smoker | | | O I smoked but quit | O I quit less than 6 months ago | | I smoke 10 or fewer cigarettes per day | O I quit 6 months to 1 year ago | | I smoke 11 to 20 cigarettes per day | O I quit more than a year ago | | O I smoke more than 20 cigarettes per day | | | 14. SMOKELESS TOBACCO: What statement best describe (chewing, dipping or pinching) in the last year? I have never used smokeless tobacco | bes your use of smokeless tobacco | | O I used smokeless tobacco but quit | O I quit less than 6 months ago | | O I use smokeless tobacco one time per day or less | O I quit 6 months to 1 year ago | | O I use smokeless tobacco 2-4 times per day | O I quit more than a year ago | | O I use smokeless tobacco 5-10 times per day | | | O I use smokeless tobacco more than 10 times per day | | | MEDICAL PROBLEMS AND MED | ICAL CARE | | 15. PAIN WHILE SINGING/DANCING. Did you have pa numbness, or tingling while rehearsing, practicing, and/orNo (If no, go to Question 19)Yes. | | | a. If yes, in what part of your body did you experience the m weakness, numbness, or tingling while practicing or performance. | • | b. If yes, grade the pain, soreness, discomfort, weakness, numbness, or tingling for this part of your body. - **16. PAIN WHILE SINGING/DANCING**. Is there a **second part of your body** where you had pain, soreness, discomfort, weakness, numbness, or tingling while rehearsing, practicing, or performing within the last year? - O No (If no, go to Question 19) - O Yes. - a. If yes, what is this second part of your body where you experienced pain, soreness, discomfort, weakness, numbness, or tingling? - b. If yes, grade the pain, soreness, discomfort, weakness, numbness, or tingling for this part of your body (circle a number). | 17. PAIN WHILE SINGING/DANCING. Are there other parts of your body experienced pain, soreness, discomfort, weakness, numbness, or tingling who practicing, or performing within the last year? No Yes | - | | |---|-------|---------------------| | 18. CHANGES DUE TO PAIN. Did pain, soreness, discomfort, weakness, nut tingling ever cause you to modify the way you sang or danced within the last O UnsureNo | | , or | | O Yes If yes, how did you modify your singing or dancing? | | | | 19. FOOT PROBLEMS: Did you have foot pain, soreness, discomfort, weakn or tingling that caused you to limit your daily activity some times within the | | | | O Yes If yes, was this caused by your participation in Band activities? | 0 0 | No
Yes
Unsure | | 20. KNEE PROBLEMS: Did you have knee pain, soreness, discomfort, weaknor tingling that caused you to limit your daily activity some times within the No | | | | O Yes If yes, was this caused by your participation in Band activities? | 0 0 | No
Yes
Unsure | | 21. BACK PROBLEMS: Did you have back pain, soreness, discomfort, weaks or tingling that caused you to limit
your daily activity some times within the NoNo | | | | O Yes If yes, was this caused by your participation in Band activities? | 0 0 0 | No
Yes
Unsure | | 22. | | ER PROBLEMS: Did you have shoulder pain, soreness, discomfor tingling that caused you to limit your daily activity some times | | | |-----|-------|---|-------|---------------------| | | O Yes | If yes, was this caused by your participation in Band activities? | 000 | No
Yes
Unsure | | 23 | | ROBLEMS: Did you have neck pain, soreness, discomfort, weakne that caused you to limit your daily activity some times within the l | | | | | O Yes | If yes, was this caused by your participation in Band activities? | 0 0 0 | No
Yes
Unsure | | 24 | | ROBLEMS: Did you have wrist pain, soreness, discomfort, weakness that caused you to limit your daily activity some times within the l | | | | | O Yes | If yes, was this caused by your participation in Band activities? | 0 0 0 | No
Yes
Unsure | | 25. | | NGER PROBLEMS: Did you have hand or finger pain, soreness, numbness, or tingling that caused you to limit your daily activity so last year? | | | | | O Yes | If yes, was this caused by your participation in Band activities? | 000 | No
Yes
Unsure | | 26. | | PROBLEMS: Did you have problems with your teeth, jaws or emetal that caused you to limit your daily activity some times within the | | _ | |-----|-----------------------|---|--------------------------|---------------------| | | O Yes | If yes, was this caused by your participation in Band activities? | 000 | No
Yes
Unsure | | 27. | | PROBLEMS: Did you have vocal pain, soreness, discomfort, weak or tingling that caused you to limit your daily activity some times v | | | | | O Yes | If yes, was this caused by your participation in Band activities? | 000 | No
Yes
Unsure | | 28. | unexpected might be c | S YOU HAVE HAD. Injuries include acute injuries (those that are d) as well as overuse injuries (those involving pain that develops over thronic or recurrent). Did you have one or more injuries in the last you dancing (whether or not you sought medical care for these injuries) (If no, go to Question 30) | er tim
ear r e | e and | **29. INJURIES**: If you had an injury within the last year **related to singing or dancing**, complete the information below. If you had more than one injury to a particular body part, list only the most serious one. | | Injure | ed | | | Days of | | |------------------|--------|---------|----------------|----------|---------------------|--| | | | | | Cause of | Limited Duty | | | Body Part | NO | YES | Type of Injury | injury | (profile), if any | | | Vocal Cords | 0 | 0 | | | | | | Teeth/Jaws | 0 | 0 | | | | | | Head | 0 | 0 | | | | | | Neck | 0 | \circ | | | | | | Shoulders | 0 | 0 | | | | | | Upper Arm | 0 | 0 | | | | | | Lower Arm | 0 | \circ | | | | | | Wrist | 0 | \circ | | | | | | Hand | 0 | \circ | | | | | | Fingers | 0 | 0 | | | | | | Chest | 0 | 0 | | | | | | Upper Back | 0 | \circ | | | | | | Lower Back | 0 | \circ | | | | | | Abdomen | 0 | \circ | | | | | | Hip | 0 | 0 | | | | | | Thigh | 0 | 0 | | | | | | Knee | 0 | \circ | | | | | | Calf/Shin | 0 | \circ | | | | | | Ankle | 0 | \circ | | | | | | Foot | 0 | \circ | | | | | | Toes | 0 | 0 | | | | | | _ | IEALTH CARE FACILITY. Where do you usually get your medical care? Rader Health Clinic (Ft Myer) | |-----------|--| | | Walter Reed Army Medical Center | | | DeWitt Army Community Hospital (Ft Belvior) | | | Other military medical facility. Name: | | | Civilian medical facility. Name: | | n | ATISFACTION WITH MEDICAL CARE. How satisfied are you with the quality of the nedical care you have received at the medical facility? Completely satisfied | | | Reasonably satisfied | | (| O Borderline | | (| Moderately unsatisfied | | | Extremely unsatisfied | | a:
1 | CHANGES YOU WOULD RECOMMEND. To reduce the possibility of injury, what two spects of your job would you change (if any)? | | 2 | • | | | HEARING | | | To what degree are you concerned about hearing loss from what you do in the U.S. Army Band? | | \subset | Extremely concerned | | \subset |) Very concerned | | \subset | Somewhat concerned | | \subset | A little unconcerned | | \subset |) Not concerned | | 34. Do you take more than one aspirin a day on a fairly regular basis? | |---| | ○ No | | ○ Yes | | 35. Do you use hearing protection during practice sessions? | | O Never | | ○ Sometimes | | O Always | | 36. Do you use hearing protection during rehearsals? | | O Never | | ○ Sometimes | | O Always | | 37. Do you use hearing protection during performances? | | O Never | | ○ Sometimes | | ○ Always | | 38. Would you use a hearing protector that not only protected your hearing, but also enhanced your ability to hear others and monitor your performance? O No | | O Yes | | ADDITIONAL COMMENTS | | 39. Provide any additional comments or thoughts you have. | | | | | | | | |